NASA Contractor Report NASA/CR-2000-208582 # Delta II Explosion Plume Analysis Report Prepared by: Applied Meteorology Unit Prepared for: Kennedy Space Center Under Contract NAS10-96018 NASA National Aeronautics and Space Administration Office of Management Scientific and Technical Information Program 2000 # ATTRIBUTES AND ACKNOWLEDGMENTS: NASA/KSC POC: Dr. Francis J. Merceret YA-D # Applied Meteorology Unit (AMU): Randolph J. Evans ### **Executive Summary** A Delta II rocket exploded seconds after liftoff from Cape Canaveral Air Force Station (CCAFS) on 17 January 1997. The cloud produced by the explosion provided an opportunity to evaluate the models which are used to track potentially toxic dispersing plumes and clouds at CCAFS. The primary goal of this project was to conduct a case study of the dispersing cloud and the models used to predict the dispersion resulting from the explosion. The case study was conducted by comparing mesoscale and dispersion model results with available meteorological and plume observations. This study was funded by KSC under Applied Meteorology Unit (AMU) option hours. The models used in the study are part of the Eastern Range Dispersion Assessment System (ERDAS) and include the Regional Atmospheric Modeling System (RAMS), HYbrid Particle And Concentration Transport (HYPACT), and Rocket Exhaust Effluent Dispersion Model (REEDM). Two different versions of RAMS were used in this study: RAMS version 3a from the ERDAS prototype system and RAMS version 4a from the Parallelized RAMS Operational Weather Simulation System (PROWESS). The primary observations used for explosion cloud verification of the study were from the National Weather Service's Weather Surveillance Radar 1988-Doppler (WSR-88D). Radar reflectivity measurements of the resulting cloud provided good estimates of the location and dimensions of the cloud over a four-hour period after the explosion. Meteorological data from local observations and sensors provided a basis for comparison with meteorological model output. The meteorological conditions on this day were strongly influenced by synoptic rather than local forcing. Observed data were obtained from the WINDS tower network at CCAFS/Kennedy Space Center (KSC), rawinsonde data from CCAFS, 915 MHz and 50 MHz radar wind profilers at CCAFS/KSC, and standard local station and buoy observations. In this report, the terms plume and cloud are used interchangeably. In dispersion meteorology, a plume is usually thought of as an elongated mass of gaseous or particulate material that emanates from a source and widens and disperses with the flow of the wind. A cloud is usually referred to as visible mass of gas or particles shaped like a sphere. When the Delta II exploded, it initially produced a large cloud that dispersed and moved downwind in a plume-like fashion. The conclusions of this study can be categorized according to the plume observation technique and according to the models used in the analysis. The findings of this study are: # WSR-88D radar as a plume observation tool - The WSR-88D is a good tool for providing plume tracks from rocket explosion plumes. The radar provided excellent data on the location and track of the resulting potentially toxic cloud. The data were extremely useful for model verification since no ongoing program is in place to measure plume track or concentrations. Bud Parks of ACTA, Inc. is conducting a study to capture data from nominal and abort launch clouds and has captured radar data from three Eastern Range abort clouds and 36 of 46 (78%) nominal launch clouds (Parks and Evans 1998). - The WSR-88D does not provide concentration data. The only data obtained by the radar is the reflectivity value measured in dBZ. While this measurement gives an estimate on the relative density of material (smoke particles, water, dust, or other particulate matter), a methodology is needed to convert dBZ to concentrations of hydrochloric acid (HCl), nitrogen tetroxide (N₂O₄), or other materials of interest. One of Range Safety's main concerns is determining the exposure limit (concentration over a specified time) of certain toxic materials. A dark orange cloud at the very top of the large lower cloud was initially visible. The dark orange cloud most likely contained some amount of nitrogen tetroxide. Because it was located near the top of the cloud, it is unsure how much, if any, of the N_2O_4 mixed within the cloud and made it to the surface. Our analysis was not able to determine the concentration of N_2O_4 in the explosion cloud. • Vertical plume height data for this case was not very accurate. The radar appeared to accurately track the clouds' trajectories in the x-y dimension. However, the vertical measurements appeared to be inaccurate for two reasons. The first reason was that for long distances from the radar, such as the 35+ kilometers distance from Melbourne to Cape Canaveral, the radar beam widened enough to introduce inaccuracies in the vertical plume height measurements. The second reason for inaccurate vertical measurements was because of the strong inversion causing the radar beam to bend and bring about measurement inaccuracies. ### RAMS model - The vertical wind profile predictions in this case show agreement with observations. Both ERDAS and PROWESS configurations of RAMS produced wind flow measurements that matched closely with rawinsonde and profiler measurements and seemed to provide adequate input to HYPACT. - RAMS under-predicted onshore flow at the level of the Delta II cloud. Both versions of RAMS predicted onshore flow in the 600- to 900-meter layer in the area south of Cape Canaveral. However, the observed winds had more of a northeast, onshore component than the RAMS-predicted winds. The movement of the actual explosion cloud tracked onshore north of the model-predicted cloud. The prototype ERDAS RAMS predicted winds with more of an onshore component than PROWESS RAMS. - RAMS accurately predicted the strength and height of inversion for this case. The well-defined inversion that was measured by rawinsonde and based at approximately 800 meters above the ground was predicted by RAMS to be based at approximately 750 meters above the ground. The inversion, as determined by the vertical temperature profile, had a significant influence on the explosion cloud. #### **REEDM source term** - Characterizing the source term of unique explosions is difficult. If a rocket explosion occurs, the circumstances will be different each time it happens. For example: What was the flight time? How much fuel was consumed? What were the height, location and distribution of the explosion products? Were the hazardous and toxic materials separated or mixed within the cloud? Did the second stage ascend and then explode as with the Delta II? Did the solid rocket motors explode immediately or did they follow an errant path before they exploded? All of these questions make it difficult to develop a model that will accurately assess and characterize the source term. We were able to use information obtained after-the-fact from radar and video to characterize the source term but in a real-time scenario only estimates of the source term characterization can be made. - Splitting the source into two sources for HYPACT model was a reasonable approximation. In the post-explosion mode of this analysis, we split the source into two sources for the HYPACT model based on observations. This methodology proved better for this case as opposed to using the single column source term that was generated by REEDM. In real-time, REEDM currently does not split the source term. ## **HYPACT** model Plume came onshore further to the north and earlier than predicted. HYPACT moved the large lower cloud resulting from the Delta II explosion onshore at a point that was approximately 12 kilometers south of where it actually came onshore. HYPACT predicted the plume would come across the coastline in the Satellite Beach/Indian Harbor Beach area when it actually crossed the coastline in the Cocoa Beach area. The observed winds at the level moving the cloud at 600-900 m were northerly prior to the explosion but then shifted to northeasterly during the 1-2 hours following the explosion. RAMS predicted the shift of these winds from northerly to northeasterly but did not predict the shift as quickly as observed. RAMS supplies wind and meteorological data - to HYPACT. Because of RAMS' gradual response to shift the winds, HYPACT missed the location and timing of the plume impact on the coastline. - Trajectory, diffusion and timing of HYPACT plumes showed similarities to observed plume. Except for the problem mentioned above, the trajectory, diffusion, and the timing of the HYPACT plumes were similar to the plumes observed by radar. One favorable result was noted in the spread and diffusion of the lower cloud as it moved south. The cloud spread in the crosswind direction at a rate and in distance similar to observed. - Range Safety's REEDM predicted the movement of plume to the south (176 degrees). REEDM using the 1613 UTC rawinsonde from Cape Canaveral moved the plume to the south and kept it offshore until it reached the Melbourne Beach area. REEDM did not account for the winds with an easterly component that existed at a height of 700-800 meters in the area over the ocean to the south of Cape Canaveral. ### Recommendations - Develop methodology to correlate concentrations with radar reflectivity measurements. The WSR-88D proved to be a valuable tool in tracking nominal and abort rocket plumes. However, the radar provides no information on the concentrations within the clouds. What is needed is measurement of concentrations within the plumes using a sample collection method or another remote sensing technique such as lidar. This data could then be correlated with radar measurements of reflectivity in dBZ. - Improvements are needed in HYPACT plume dynamics algorithms. HYPACT currently treats plumes
as non-buoyant, non-depositing entities. We recommend that future enhancements should be made to HYPACT to improve its ability to handle buoyant plumes and particle deposition. These improvements would allow HYPACT to model rocket exhaust plumes better than the current version of HYPACT. - Conduct other studies of rocket explosion plumes. Since the explosion of the Delta II, two other rockets have exploded after launch from Cape Canaveral-Titan IV on 12 August 1998 and Delta III on 26 August 1998. In both cases the explosion clouds were tracked by WSR-88D radar. Detailed studies should be conducted to verify mesoscale models, diffusion models, and radar tracking techniques. # **Table of Contents** | Ex | secutive Summary | iii | |----|--|------| | Ta | able of Contents | vi | | Li | st of Tables | xii | | Li | st of Acronyms | xiii | | 1. | Introduction | 1 | | 2. | Background and Study Procedures | 2 | | | 2.1. Delta II Explosion Event | 2 | | | 2.2. Data Sources | 3 | | | 2.2.1. Radar data | 3 | | | 2.2.2. Meteorological data | 6 | | | 2.2.3. Satellite data | 7 | | | 2.3. Model description/configuration | 7 | | | 2.3.1. ERDAS/PROWESS development | 7 | | | 2.3.2. RAMS-ERDAS | 8 | | | 2.3.3. RAMS-PROWESS | 8 | | | 2.3.4. HYPACT-ERDAS and HYPACT-PROWESS | 9 | | | 2.3.5. REEDM | 9 | | 3. | Results | 11 | | | 3.1. Observed data | 11 | | | 3.1.1. Meteorology on 17 January 1997 | 11 | | | 3.1.2. Visual observations | 14 | | | 3.1.3. Satellite data | 17 | | | 3.1.4. Radar data | 18 | | | 3.1.4.1. Cloud 1 | 22 | | | 3.1.4.2. Cloud 2 | 23 | | | 3.2. Model data | 32 | | | 3.2.1. REEDM results | 32 | | | 3.2.2. RAMS results from ERDAS and PROWESS | 33 | | | 3.2.3. HYPACT results from ERDAS and PROWESS | 43 | | | 3.2.3.1. HYPACT Configuration | 43 | | | 3.2.3.2. HYPACT runs | 44 | | | 3.2.3.3. HYPACT results | 44 | | | 3.2.3.4. HYPACT results summary | 45 | | | 3.2.4. ERDAS HYPACT trajectory analysis | 57 | | 4 | Conclusions and Recommendations | 59 | | | 04 | |-----------------------------------|-----| | 5. References | | | APPENDIX A ERDAS RAMSIN file | 64 | | APPENDIX A ERDAS KANISIN IIIV | 7/ | | APPENDIX B PROWESS RAMSIN file | / ¬ | | APPENDIX C ERDAS HYPACT_IN file | 84 | | APPENDIX C ERDAS HYPACI_IN THE | | | APPENDIX D PROWESS HYPACT_IN file | 88 | | APPENDIA D PROWESS ITT ACT_IT Mo | | # **List of Figures** | Figure 1. | Photograph of Delta II explosion at 1628 UTC on 17 January 1997. | 2 | |------------|---|----| | Figure 2. | Damage crater resulting from falling debris from Delta II on 17 January 1997 | 3 | | Figure 3. | WSR-88D image from National Weather Service captured at 1625-1635 UTC on 17 January 1997. Launch occurred at 1628 UTC. | | | Figure 4. | WSR-88D image from National Weather Service captured at 1655-1706 UTC on 17 January 1997 | | | Figure 5. | Surface map of eastern United States at 1800 UTC on 17 January 1997. | 12 | | Figure 6. | Graph of potential temperature profile versus height for three rawinsondes on 17 Jan 1997 | 13 | | Figure 7. | Graph of wind speed (WS) and wind direction (WD) versus height from rawinsonde at 1815 UTC on 17 January 1997 | | | Figure 8. | The two clouds produced from the explosion of the vehicle a few seconds after the explosion on 17 January 1997. This picture was captured from amateur video taken along Cocoa Beach. | | | Figure 9. | The two explosion clouds at approximately 16 seconds after the explosion. Note the orange area located at the top of Plume 1. | | | Figure 10. | Zoomed in view of explosion clouds at approximately 12 seconds after the explosion. The small orange cloud at the top of the lower cloud most likely contains nitrogen tetroxide | | | Figure 11. | GOES satellite image of Delta II explosion cloud at 1645 UTC 17 January 1997. (from Brandli 1997). | | | Figure 12. | GOES satellite image of Delta II explosion cloud at 1715 UTC 17 January 1997. (from Brandli 1997). | | | Figure 13. | Composite radar image from Melbourne WSR-88D for 10-minute scan beginning at 1635 UTC. A-B line indicates cross section shown in Figure 14. | | | Figure 14. | Cross section of composite radar image for 1635 UTC. East-west cross section location shown in Figure 13. | | | Figure 15. | Composite radar image from Melbourne WSR-88D for 10-minute scan beginning at 1833 UTC. A-B line indicates cross section shown in Figure 16. | | | Figure 16. | Cross section of composite radar image for 1833 UTC. East-west cross section location shown in Figure 15. | | | Figure 17. | WSR-88D composite scan beginning at 1616 UTC. | 24 | | Figure 19. | WSR-88D composite scan beginning at 1635 UTC. | 24 | | Figure 18. | WSR-88D composite scan beginning at 1625 UTC. | 24 | | Figure 20. | WSR-88D composite scan beginning at 1645 UTC. | 24 | | Figure 21. | WSR-88D composite scan beginning at 1655 UTC. | 25 | | Figure 23. | WSR-88D composite scan beginning at 1715 UTC. | 25 | | Figure 22. | WSR-88D composite scan beginning at 1705 UTC. | 25 | | Figure 24. | WSR-88D composite scan beginning at 1725 UTC. | 25 | | Figure 25. | WSR-88D composite scan beginning at 1735 UTC. | 26 | | Figure 27. | WSR-88D composite scan beginning at 1754 UTC. | 26 | | Figure 26. | WSR-88D composite scan beginning at 1745 UTC. | 26 | | r: 20 | WSR-88D composite scan beginning at 1804 UTC. | 26 | |------------|---|-----| | Figure 28. | WSR-88D composite scan beginning at 1814 UTC | 27 | | Figure 29. | WSR-88D composite scan beginning at 1833 UTC. | 27 | | Figure 31. | WSR-88D composite scan beginning at 1834 UTC | .27 | | Figure 30. | WSR-88D composite scan beginning at 1824 UTC. | .27 | | Figure 32. | | | | Figure 33. | WSR-88D composite scan beginning at 1853 UTC. | 28 | | Figure 35. | WSR-88D composite scan beginning at 1913 UTC. | 28 | | Figure 34. | WSR-88D composite scan beginning at 1903 UTC. | 28 | | Figure 36. | WSR-88D composite scan beginning at 1922 UTC. | 20 | | Figure 37. | WSR-88D composite scan beginning at 1932 UTC. | | | Figure 39. | WSR-88D composite scan beginning at 1952 UTC. | | | Figure 38. | WSR-88D composite scan beginning at 1942 UTC. | | | Figure 40. | WSR-88D composite scan beginning at 2002 UTC. | | | Figure 41. | WSR-88D composite scan beginning at 2011 UTC. | .30 | | Figure 42. | WSR-88D composite scan beginning at 2021 UTC. | .30 | | Figure 43. | The plume height of the lower cloud (Plume 1) over the 4-h period. Heights were determined using the 88Display software tool. | .31 | | Figure 44. | The plume height of the upper cloud (Plume 2) over the 4-h period. Heights were determined using the 88Display software tool. | .31 | | Figure 45. | REEDM plots from the 1613 UTC rawinsonde just prior to the Delta II rocket failure on 17 January 1997. | | | Figure 46. | REEDM cross-section plot showing rawinsonde data from 1613 UTC on the left and REEDM source term predictions on the right. | | | Figure 47. | Observed wind speed and direction from rawinsonde at 1613 UTC. Note that the observed wind directions from 0 - 15° are shown on the graph as greater than 360° | | | Figure 48. | Predicted wind speed and direction from ERDAS RAMS at 1600 UTC. Note that the observed wind directions from 0 - 15° are shown on the graph as greater than 360° | | | Figure 49. | Rawinsonde-observed potential temperature at 1613 UTC compared to model-predicted potential temperature at 1600 UTC. The model predictions were from ERDAS RAMS | | | Figure 50. | Streamline forecasts comparing output from ERDAS and PROWESS on 17 January 1997. Each figure is marked with its model configuration, time, and height | | | Figure 51. | Streamline forecasts comparing output from ERDAS and PROWESS on 17 January 1997. Each figure is marked with its model configuration, time, and height | | | Figure 52. | Streamline forecasts comparing output from ERDAS and PROWESS on 17 January 1997. Each figure is marked with its model configuration, time, and height | | | Figure 53. | Streamline forecasts comparing output from ERDAS and PROWESS on 17 January 1997. Each figure is marked with its model configuration, time, and height | | | Figure 54. | Surface temperature (F) forecasts comparing output from the lowest levels of ERDAS (10 m) and PROWESS (35 m) on 17 January 1997. | | | Figure 55. | Potential temperature (K) cross section forecasts comparing output from ERDAS and | | | Figure 56. | ERDAS HYPACT, 1630 UTC, 17 Jan 1997 | 47 | |------------|--|----| | Figure 57. | Same as Figure 56, vertical view from south | 47 | | Figure 58. | ERDAS HYPACT, 1640 UTC, 17 Jan 1997 | 47 | | Figure 59. | Same as Figure 58, vertical view from south | 47 | | Figure 60. | ERDAS HYPACT, 1650 UTC, 17 Jan 1997 | 47 | | Figure 61. | Same as Figure 60, vertical view from south | 47 | | Figure 62. | ERDAS HYPACT, 1700 UTC, 17 Jan 1997 | 48 | | Figure 63. | Same as Figure 62, vertical view from south | 48 | | Figure 64. | ERDAS HYPACT, 1710 UTC, 17 Jan 1997 | 48 | | Figure 65. | Same as Figure 64, vertical view from south | 48 | | Figure 66. | ERDAS HYPACT, 1720 UTC, 17 Jan 1997 | 48 | | Figure 67. | Same as Figure 66, vertical view from south | 48 | | Figure 68. | ERDAS HYPACT, 1730 UTC, 17 Jan 1997 | 49 | | Figure 69. | Same as Figure 68, vertical view from south. | | | Figure 70. | ERDAS HYPACT, 1740 UTC, 17 Jan 1997 | 49 | | Figure 71. | Same as Figure 70, vertical view from south | | | Figure 72. | ERDAS HYPACT, 1800 UTC, 17 Jan 1997 | | | Figure 73. | Same as Figure 72, vertical view from south. | | | Figure 74. | ERDAS HYPACT, 1820 UTC, 17 Jan 1997 | | | Figure 75. | Same as Figure 74, vertical view from south | | | Figure 76. | ERDAS HYPACT, 1840
UTC, 17 Jan 1997 | | | Figure 77. | Same as Figure 76, vertical view from south | | | Figure 78. | ERDAS HYPACT, 1900 UTC, 17 Jan 1997 | | | Figure 79. | Same as Figure 78, vertical view from south | | | Figure 80. | ERDAS HYPACT, 1930 UTC, 17 Jan 1997 | | | Figure 81. | Same as Figure 80, vertical view from south | | | Figure 82. | ERDAS HYPACT, 2000 UTC, 17 Jan 1997 | | | Figure 83. | Same as Figure 82, vertical view from south | | | Figure 84. | ERDAS HYPACT, 2030 UTC, 17 Jan 1997 | | | Figure 85. | Same as Figure 84, vertical view from south | | | Figure 86. | PROWESS HYPACT, 1630 UTC, 17 Jan 1997. | | | Figure 87. | Same as Figure 86, vertical view from south | | | Figure 88. | PROWESS HYPACT, 1640 UTC, 17 Jan 1997. | | | Figure 89. | Same as Figure 88, vertical view from south | | | Figure 90. | PROWESS HYPACT, 1650 UTC, 17 Jan 1997. | | | Figure 91 | Same as Figure 90, vertical view from south | 52 | | Figure 92. | PROWESS HYPACT, 1700 UTC, 17 Jan 1997. | 3 | |-------------|---|------| | Figure 02 | Same as Figure 92 vertical view from south | 3 | | Figure 94. | DROWESS HYPACT, 1710 UTC, 17 Jan 19975 | 3 | | Figure 95. | Some as Figure 94 vertical view from south | 53 | | Figure 96. | DROWESS HVPACT 1720 UTC. 17 Jan 1997 | 33 | | Figure 97. | Same as Figure 96 vertical view from south | 53 | | Figure 98. | PROWESS HYPACT 1730 UTC, 17 Jan 1997 | 34 | | Figure 99. | Same as Figure 98, vertical view from south | 54 | | Figure 100. | DROWESS HYPACT, 1740 UTC, 17 Jan 1997 | 54 | | Eigung 101 | Same as Figure 100, vertical view from south | 54 | | Figure 102 | PROWESS HYPACT, 1800 UTC, 17 Jan 1997 | 54 | | Eigure 103 | Same as Figure 102, vertical view from south | 34 | | Eigung 104 | PROWESS HYPACT, 1820 UTC, 17 Jan 1997 | 33 | | Eigung 105 | Same as Figure 104, vertical view from south | 33 | | E: 106 | PROWESS HYPACT, 1840 UTC, 17 Jan 1997 | . 33 | | Eiguro 107 | Same as Figure 106, vertical view from south | .55 | | E: 100 | DROWESS HVPACT 1900 UTC. 17 Jan 1997 | . ၁၁ | | Eigure 100 | Same as Figure 108, vertical view from south | .33 | | Eimuma 110 | PROWESS HYPACT, 1930, UTC, 17 Jan 1997 | .50 | | Cimra 111 | Same as Figure 110, vertical view from south | .56 | | T: 112 | PROWESS HYPACT 2000 UTC. 17 Jan 97 | .50 | | Eiguro 113 | Same as Figure 112, vertical view from south | 50 | | E: 114 | PROWESS HYPACT 2030 UTC. 17 Jan 97 | 30 | | Eigure 115 | Same as Figure 114, vertical view from south | 30 | | Figure 116 | Data of observed vs. predicted plume location for lower plume resulting from Delta II explosion at 1628 UTC on 17 January 1997. | | # List of Tables | Table 1. Wind speed and direction from the 50-MHz profiler at KSC on 17 January 1997 | .14 | |---|-----| | Table 2. Data obtained from WSR-88D Level II archive for 17 January 1997 using the 88Display software. Data in this table show Plume 1 (lower cloud) information | .19 | | Table 3. Data obtained from WSR-88D Level II archive for 17 January 1997 using the 88Display software. Data in this table show Plume 2 (upper cloud) information | .19 | | Table 4. Location and dimensions of plume determined by REEDM and modeled by HYPACT. These plume dimensions were used in the ERDAS HYPACT simulation | .43 | | Table 5. Location and dimensions of plume determined from visual and radar observations and modeled by HYPACT. These plume dimensions were used in the PROWESS HYPACT simulation. | .43 | # List of Acronyms | Term | Description | |------------|---| | 45 WS | 45th Weather Squadron | | AMU | Applied Meteorology Unit | | CCAFS | Cape Canaveral Air Force Station | | LC-17 | Launch complex 17A | | DRWP | Doppler Radar Wind Profiler | | EHS | Extremely Hazardous Substances | | ERDAS | Eastern Range Dispersion Assessment System | | GOES | Geostationary Operational Environmental Satellite | | HC1 | Hydrochloric acid | | HYPACT | HYbrid Particle And Concentration Transport | | IRIS | Interactive Radar Information System | | KSC | Kennedy Space Center | | LAN | Local Area Network | | MARSS | Meteorological And Range Safety Support | | MARSS-REPL | MARSS Replacement | | MRC | Mission Research Corporation | | MIDDS | Meteorological Interactive Data Display System | | MLB | Melbourne, Florida | | N_2O_4 | Nitrogen tetroxide | | NCEP | National Centers for Environmental Prediction | | NEXRAD | NEXt generation RADar | | NGM | Nested Grid Model | | NWS | National Weather Service | | OBDG | Ocean Breeze/Dry Gulch | | PROWESS | Parallelized RAMS Operational Weather Simulation System | | REEDM | Rocket Exhaust Effluent Dispersion Model | | RAMS | Regional Atmospheric Modeling System | | ROCC | Range Operations Control Center | | UDMH | Unsymmetrical dimethyl hydrazine | | VCP | Volume Coverage Pattern | | WINDS | Weather Information Network Display System | | WSR-88D | Weather Surveillance Radar-1988 Doppler | | | | · | | |--|--|---|--| #### 1. Introduction The primary goal of this study was to conduct a case study of the dispersing plume and cloud resulting from the Delta II explosion on 17 January 1997 at Cape Canaveral Air Force Station (CCAFS). The case study was conducted by comparing mesoscale and dispersion model results with available meteorological and plume observations. This study was funded by KSC under Applied Meteorology Unit (AMU) option hours. The models used in the study are part of the Eastern Range Dispersion Assessment System (ERDAS). These models include: - Regional Atmospheric Modeling System (RAMS) A nested primitive equation mesoscale meteorological prediction model. - HYbrid Particle And Concentration Transport (HYPACT) model A Lagrangian particle diffusion model. - Rocket Exhaust Effluent Dispersion Model (REEDM). A description of ERDAS and its models is found in Lyons and Tremback (1994), Evans (1996), and Evans et al. (1996). The primary observations used for plume verification of the study were from the National Weather Service's Weather Surveillance Radar 1988-Doppler (WSR-88D). Radar reflectivity measurements of the resulting cloud provided good estimates of the location and dimensions of the cloud over a four-hour period after the explosion. Meteorological data from local observations and sensors provided a basis for comparison with meteorological model output. The meteorological conditions on this day were strongly influenced by synoptic rather than local forcing. Observed data were obtained from the WINDS tower network at CCAFS/Kennedy Space Center (KSC), rawinsonde data from CCAFS, 915 MHz and 50 MHz radar wind profilers at CCAFS/KSC, and standard local station and buoy observations. This report describes the modeling analysis which was conducted using the ERDAS models. Section 2 provides background information on the ERDAS system, the observed radar and meteorological data, the explosion and provides some references to analyses conducted by others on the Delta II explosion. Section 3 presents results of the radar data reduction effort and the mesoscale and dispersion modeling analyses. Section 4 presents conclusions of the study and recommendations for future operational analyses. ## 2. Background and Study Procedures ## 2.1. Delta II Explosion Event The Delta II rocket was launched from Launch Complex 17 (LC-17) at CCAFS at 1628 UTC on 17 January 1997. It exploded 12.5 seconds after liftoff at a height of approximately 438 meters. Figure 1 shows a photograph of the explosion. This initial explosion destroyed only the first stage and the boosters and produced a large cloud extending from the ground upward. The Delta II is a three-stage liquid-propellant vehicle with nine solid-propellant strap-on booster motors. The second and third stages and payload survived the initial explosion and continued upward to about 760 meters at 22.4 seconds. Destruct signals were sent at this point, and the exploding second-stage formed a buoyant cloud that rose above and separated from the lower cloud. Detailed information on the rocket and explosion scenario is found in Ha and Deane (1998). An example of damage caused by the falling debris is presented in Figure 2. Figure 1. Photograph of Delta II explosion at 1628 UTC on 17 January 1997. The clouds drifted in two primary directions. The lower cloud drifted to the south over the next few hours passing over the Atlantic Ocean south of Cape Canaveral, over Cocoa Beach and Melbourne and continued south through Indian River County. The upper cloud moved toward the east remaining over the ocean. The cause of the formation of two separate plumes was strong wind shear across a temperature inversion at about 910 m. Winds below the inversion were on the order of 11 m sec⁻¹ from the north and north-northwest. Immediately above the base of the inversion the observed winds were within a few degrees of due northerly, then backed rapidly with height, and became northwesterly above 1350 m and westerly above about 2400 meters. Descriptions of the meteorology and plume track for this event are discussed in Pace et al. (1998), Parks and Evans (1998), and Ha and Deane (1998). Figure 2. Damage crater resulting from falling debris from Delta II on 17 January 1997. ## 2.2. Data Sources ## 2.2.1. Radar data The Weather Surveillance Radar 1988-Doppler (WSR-88D), also known as NEXt generation RADar (NEXRAD), is a powerful, modern radar with advanced computer processing to provide a wealth of atmospheric data with high accuracy and resolution. The radar operates at an S-band wavelength of approximately 10.7 centimeters with an
operating power of 750 kilowatts and a peak power of 1 megawatt. The WSR-88D antenna is a parabolic dish 28 feet (8.5 m) in diameter, which produces a 1-degree diameter conical beam. The antenna rotates continuously in azimuth at a maximum speed of 5 rotations per minute and moves in predetermined incremental steps in elevation from 0.5 to 19.5 degrees. The elevation steps are determined by the volume coverage pattern (VCP) being used. The radar can operate in storm-mode to detect precipitation or in clear-air mode when no precipitation is within range. In storm mode the antenna turns rapidly and completes a full volume scan cycle in 5 or 6 minutes. In clear-air mode the radar antenna turns more slowly and transmits a more powerful pulse of energy to detect targets weaker than precipitation. In this mode the volume scan pattern is limited to scans at 0.5, 1.5, 2.5, 3.5, and 4.5-degree elevation angles. The antenna rotates full circle in the horizontal for approximately 2 minutes at each elevation angle before stepping up to scan the next higher angle, completing the full volume scan cycle in 10 minutes. It has been known for some time that the WSR-88D can detect a wide variety of phenomena. These include raindrops, dust, insects, birds, smoke, and refractive gradients. Other studies have used Doppler radars to detect smoke plumes. Rogers and Brown (1997) used an S-band (10-cm wavelength) scanning radar to track the advection and spread of a smoke plume generated by a large industrial fire in Montreal, Canada. They concluded that radar observations may be useful in monitoring plume behavior and estimating the amount of particulate material in plumes, although such estimates require better knowledge of the refractive index of the material than now seems to be available. Banta et al (1992) observed smoke plumes from forest fires using Doppler radar. It wasn't known how well the radar could detect the abort cloud from a launch vehicle failure until the Delta II explosion at Cape Canaveral was observed on 17 January 1997. A detailed analysis of the Delta II abort cloud will be described in Section 3.1.4. At the time of the explosion, the National Weather Service in Melbourne monitored the track of the plume using the WSR-88D. The Melbourne WSR-88D radar is the closest one to Cape Canaveral. Images obtained from their archives are presented in Figures 3 and 4. These images show how clearly the radar detects the smoke, water, and other particles contained in the cloud. Local television stations also tracked the movement of the cloud using their weather radar and then broadcast these images to the public. Figure 3. WSR-88D image from National Weather Service captured at 1625-1635 UTC on 17 January 1997. Launch occurred at 1628 UTC. Figure 4. WSR-88D image from National Weather Service captured at 1655-1706 UTC on 17 January 1997. The WSR-88D was a very good tool for tracking the location of the Delta II abort cloud. However, it was not able to provide concentrations of the toxic emissions resulting from the abort. The Delta launch complex is located 37 km from the radar antenna at an azimuth of 14 degrees from north. On 17 January, the radar was operating in clear-air mode and had begun a new volume scan series at 1626 UTC. The lowest elevation scan at 0.5 degrees would have ended and the 1.5-degree elevation scan just begun when the Delta II rocket lifted off at 1628 UTC. Therefore, the 0.5-degree scan showed no return from the LC-17 area. However, the 1.5-degree scan detected a strong echo directly over LC-17. The radar beam centerline was 1123 m above the ground and the beam was more than 610 m in diameter at this point. The strength of the echo was 46 dBZ as determined by the Level-2 data archive. The radar also could not provide a precise height of the base or top of the cloud. An error on the order of 600 meters can result from the diameter of the beam at these ranges. An echo-free elevation slice above and below the cloud is also needed to bound the error. No slice was ever completely under the cloud, and with the maximum scan angle only 4.5 degrees, the cloud tops were only estimated as well. An even greater error in cloud altitude is likely because of the 5 degree Celsius temperature inversion near 900 meters. The height of the radar beam is calculated on the basis of normal atmospheric refraction of the beam. However, when temperature increases and humidity decreases as in this inversion, the radar beam is bent downward from it's normal path (Doviak and Zrnic 1993). Therefore, all radar measurements of cloud heights above 900 m are almost certainly too high by a significant amount due to superrefraction of the radar beam. After the explosion, the Melbourne WSR-88D data for 17 January were obtained for analysis. The analyses were conducted using the software package 88Display (Hoffert and Pearce 1996). 88Display contains features which allow users to display detailed Level II data and to obtain various parameters associated with the radar echoes. Level II data are base data which include base reflectivity, mean radial velocity, and spectrum width. The features of 88Display include displaying composite reflectivity for all elevation angles, display base reflectivity for each elevation angle, building animated time loops, and also displaying vertical cross-sections. The cross sections can be built using any two user-selected points from a map of the composite or base reflectivities. Another very useful feature of the software is the information query function. When a user clicks the mouse on an echo feature on the map, the program returns data on elevation, azimuth, ground range (distance from radar), latitude, longitude, and height above ground. This information is based on elevation angle of the currently selected scan. The data collected by the WSR-74C located at Patrick AFB were not available for these analyses (Herring 1999). The tape containing the data was produced using the McGill processor and its associated software. When the WSR-74C was upgraded to the Interactive Radar Information System (IRIS) SIGMET software in 1997, the new system would not read the tapes created on the older machine. Having no requirement to retain these tapes, the contractor recycled them for other use. ## 2.2.2. Meteorological data The meteorological data used for this study consisted of the data which are routinely available within the Meteorological Interactive Data Display System (MIDDS). The RAMS model runs which were made for 1200 UTC on 17 January 1997 were initialized with the following data: - 1200 UTC Weather Information Network Display System (WINDS) tower data (39 stations) - 1200 UTC surface and buoy observations (484 stations) - 1200 UTC rawinsonde data (37 stations) - NCEP Eta grids generated from the analysis at 1200 UTC 17 January 1998 for the following forecast times: - 1800 UTC 17 January, - 0000 UTC 18 January, - 0600 UTC 18 January, - 1200 UTC 18 January, The 12-hr forecast grid (0000 UTC 18 January) used for boundary conditions was found to contain bad data that caused RAMS to stop running at the 7-h forecast time (1900 UTC). To fix the problem, we substituted the 24-h Eta forecast grid from the previous forecast cycle. RAMS ran to completion with these data. Other meteorological data were available to characterize the weather conditions at the time of the accident. This data included the following: - WINDS tower data (available at 5-minute intervals) - Surface and buoy observations (available hourly) - Rawinsonde data (available at 1128, 1243, 1453, 1548, 1613, and 1815 UTC) - 50 MHz profiler data (available hourly) - 915 MHz profiler data (including Radio Acoustic Sounding Systems virtual temperature data) ## 2.2.3. Satellite data Satellite data from the GOES-8-east satellite data was available for 17 January 1997. The satellite photos were used to show the clouds present on this day. The satellite data was also used to show the location of the explosion clouds as they advected downwind. # 2.3. Model description/configuration # 2.3.1. ERDAS/PROWESS development ERDAS was developed by Mission Research Corporation (MRC)/ASTER division for the Air Force as a prototype system to provide emergency response guidance for operations at KSC/CCAFS in case of an accidental hazardous material release or an aborted vehicle launch. The ERDAS development occurred during the period 1989 to 1994 under Phase I and II Small Business Innovative Research contracts with the Air Force Space and Missile Systems Center, Los Angeles, CA. ERDAS was delivered to the Air Force's Range Operations Control Center (ROCC) in March 1994. The AMU was tasked with keeping the prototype ERDAS running and with evaluating ERDAS during the period March 1994 to December 1995. The AMU evaluation report concluded that ERDAS provided significant improvement over current toxic dispersion modeling capabilities but the system contained deficiencies which needed addressing before the ERDAS could become operational (Evans 1996). The Parallelized RAMS Operational Weather Simulation System (PROWESS) was developed by MRC during the period 1993 to 1996 for NASA (Tremback et al. 1996). The goals of the PROWESS project were to demonstrate capability of the parallelized RAMS code to run on a cluster of low-cost workstations. The model was configured to forecast the initiation, development, interaction and dissipation of sea breeze and river breeze-generated thunderstorms during initially undisturbed conditions on scales as small as several kilometers. The differences between PROWESS and ERDAS are described in Sections 2.3.2 and 2.3.3. PROWESS was installed in the AMU and has run on a routine basis but was not evaluated by the AMU. PROWESS was not evaluated because the AMU tasking committee selected other projects for the AMU at the time PROWESS was delivered. The next generation of ERDAS was rehosted into the newly upgraded Meteorological And Range Safety
Support Replacement (MARSS-REPL) system. MARSS-REPL was installed in 1997 at CCAFS/KSC as the primary toxic/hazard diffusion prediction system. An earlier version of MARSS and a prototype of the MARSS-REPL, the Meteorological Monitoring System (MMS) are described in Lane and Evans (1989) and Evans et al. (1994). The MARSS-REPL consists of 13 Hewlett-Packard C100 and C110 workstations. The workstations are connected by a Local Area Network (LAN) that allows users at CCAFS and KSC to run and display the diffusion model Ocean Breeze/Dry Gulch. Users can also display various meteorological displays. Some of the primary features of the upgraded and certified system (called ERDAS-REPL), delivered in late 1998, are: - An upgraded LAN using a higher speed distribution mechanism known as Fiber Distributed Data Interface to support the larger data transfers. - A series of Hewlett-Packard K460 workstations used as dedicated RAMS processors utilizing a Symmetric Multi-Processor architecture. - RAMS with: - Full microphysics activated, - Four nested grids with the largest grid covering the southeast United States, and - 1.25-km grid spacing on the fine grid covering approximately 100 km by 80 km centered on CCAFS/KSC. - Additional meteorological data sources now include 50 MHz Doppler radar wind profiler, 915 MHz radar wind profilers, rawinsondes, coastal buoys, surface stations, wind towers, and gridded National Centers for Environmental Prediction (NCEP) ETA model grids. New data quality control procedures were implemented for observational data. • The system will now run Rocket Exhaust Effluent Diffusion Model (REEDM) and BLASTX models, along with Ocean Breeze/Dry Gulch (OB/DG), HYPACT/RAMS. #### 2.3.2. RAMS-ERDAS The AMU conducted the Delta II modeling analysis by running RAMS for 17 January 1997 and using the forecast meteorological data to drive the diffusion model HYPACT. The RAMS-ERDAS configuration was the same as the configuration used for the daily operation of RAMS in the prototype ERDAS. This configuration has been set since the prototype ERDAS was installed in the ROCC in 1994. The key points of this configuration are: - RAMS version 3a - Microphysics inactive (NLEVEL=1) - 3 nested grids Coarse grid: 60 km spacing, 2220 x 2100 km domain Medium grid: 15 km spacing, 495 x 555 km domain Fine grid: 3 km spacing, 108 x 108 km domain - Vertical grid with 10-m lowest grid point on fine grid and expanding in depth upward - Twice-daily RAMS runs initialized at 0000 and 1200 UTC with hourly forecast output - Input data used to initialize the model are obtained from MIDDS and include: - NCEP ETA data - rawinsondes - surface and buoy data - local CCAFS/KSC WINDS tower data A complete listing of the file RAMSIN containing the input parameters for running RAMS is provided in Appendix A. #### 2.3.3. RAMS-PROWESS The RAMS-PROWESS runs were made using the version of RAMS on the PROWESS workstations. The PROWESS workstations consist of one IBM RS/6000-370 and seven IBM RS/6000-250 workstations which run the parallel version of RAMS. The key points of this configuration are: - RAMS version 4a - Microphysics active (NLEVEL=3) - 4 nested grids Coarse grid: 72 km spacing, 2376 x 2088 km domain Medium grid: 18 km spacing, 594 x 666 km domain Fine grid: 6 km spacing, 222 x 222 km domain Finest grid: 1.5 km spacing, 61.5 x 85.5 km domain - Vertical grid with 38-m lowest grid point - Twice-daily RAMS runs initialized at 0000 and 1200 UTC with hourly forecast output - Hourly output beginning at initialization time of 1200 UTC - Input data used to initialize the model is obtained from MIDDS and includes - NCEP ETA data - Rawinsondes - Surface and buoy data - Local CCAFS/KSC WINDS tower data A complete listing of the file RAMSIN containing the input parameters for running RAMS is provided in Appendix B. # 2.3.4. HYPACT-ERDAS and HYPACT-PROWESS The primary model used for computing dispersion estimates in ERDAS is HYPACT. HYPACT is an advanced Lagrangian particle dispersion model. Dispersion in the Lagrangian mode of HYPACT is simulated by tracking a large set of particles. Subsequent positions of each particle are computed from the relation: $$X[t + \Delta t] = X[t] + [u + u'] \Delta t$$ $Y[t + \Delta t] = Y[t] + [v + v'] \Delta t$ $Z[t + \Delta t] = Z[t] + [w + w' + w_p] \Delta t$ where u, v and w are the resolvable scale wind components which are derived from the RAMS wind field, and u', v', and w' are the random subgrid turbulent wind components deduced from RAMS. The w_p term is the terminal velocity resulting from external forces such as gravitational settling. REEDM predicts plume rise and downwind concentrations resulting from nominal or aborted launches. In ERDAS, REEDM produces the source term which is used by HYPACT to predict plume dispersion and resulting downwind concentrations. For modeling launch scenarios, HYPACT obtains the source term data (release rate) from the REEDM launch plume data. HYPACT then diffuses the plume using the RAMS-predicted wind fields and potential temperature fields to advect and disperse the particles vertically and horizontally downwind from the source. HYPACT can model any number of sources which are specified anywhere in the domain and configured as point, line, area, or volume sources. The emissions from these sources can be instantaneous, intermittent, or continuous and the pollutants can be treated as gases or aerosols. To simulate the Delta II explosion plume using HYPACT required that we modify the HYPACT input configuration file produced within the ERDAS dispersion function. For launch plume dispersion scenarios, ERDAS uses REEDM to produce a source term for a rocket exhaust plume. This source term, which is actually a series of source terms in a vertical column, represents the mass of an emitted launch plume product. REEDM computes the source term based on a number of factors such as: - type of launch (e.g. nominal, abort conflagration, or abort deflagration) - type of vehicle (e.g. Atlas, Delta II, Titan IV, Shuttle, etc.) - vertical stability (i.e. stabilization height). ## 2.3.5. **REEDM** Prior to each land-based launch, Range Safety, in conjunction with their support contractor, ACTA Inc., runs REEDM to predict the location and concentration of the toxic cloud arising from the normal launch or abort plumes. REEDM is currently the model of choice and the only certified model which Range Safety personnel can use to evaluate launch cloud dispersion. At the time of the Delta II explosion, REEDM 7.07 was the version of REEDM in use at the time. Range Safety has continued to upgrade REEDM and uses the latest version available to evaluate launch cloud dispersion. Toxic substances are identified on the EPA list of Extremely Hazardous Substances (EHS). The Delta II contained or produced the following EHS chemicals as propellants or products of solid rocket propellant combustion. - Hydrazine - Unsymmetrical dimethyl hydrazine (UDMH) - Nitrogen tetroxide - Hydrogen chloride Aerozine-50 is the Delta II second stage hypergolic fuel and is a 50-50 mixture of hydrazine and UDMH. Nitrogen tetroxide is the Delta II second stage hypergolic oxidizer. The reaction of the solid propellant involves aluminum oxide as the oxidizer and ammonium perchlorate as the fuel to produce hydrogen chloride along with other non-EHS reaction products. REEDM models the toxic cloud formation process in four significant steps: - cloud formation - cloud rise (buoyant cloud rise) - cloud stabilization (at neutral buoyancy after heat exchange with the atmosphere) - cloud transport and dispersion A single rawinsonde sounding provides the input meteorological data for REEDM, which incorporates vertical but not horizontal wind shear. Thus the sounding is assumed to represent the flow across the entire area-wide model domain. REEDM predicts the ground trace or net ground level concentration of hazardous material arising due to its dispersion from the elevated cloud. This ground-level isopleth does not portray the cloud's passage in terms of time, but lists range and bearing from the source, peak concentration at that range and bearing, and, cloud arrival and departure times at that range and bearing. REEDM results for the Delta II scenario are presented in Section 3.2.1. #### 3. Results The results of the Delta II explosion plume analysis are presented in this section. The observations which provided the verification and which were used to compare with modeled data are presented first. These data included meteorological, visual (video tape) observations, satellite and WSR-88D radar data. The model data used in this analysis are presented next. These data included the predictions produced by REEDM, RAMS, and HYPACT. #### 3.1. Observed data # 3.1.1. Meteorology on 17 January 1997 A cold front had passed through the Cape Canaveral area approximately 24 hours prior to the Delta II launch and had pushed through all of Florida, most of the Bahamas, and through the eastern two-thirds of Cuba (Figure 5). Therefore, the prevailing weather conditions at Cape Canaveral on 17 January were post-frontal in nature. Across the Florida peninsula, the winds at the surface were generally from the north and northwest as the cold dense air moved southward. A high pressure area centered over the Louisiana area was building eastward into Florida. The colder air mass was relatively shallow at launch time as subsiding air behind the front formed a well-defined temperature inversion near 900 m. Skies were clear over the launch site while scattered to broken stratocumulus clouds were located over the ocean further east. Low temperatures in the area that morning were in the upper 30's. The Shuttle Landing Facility reported a low temperature of 36° F. A graph showing the potential temperature profile from the three Cape Canaveral rawinsondes on 17 January are presented in Figure 6. The graphs show the very strong inversion based at approximately 750
meters at 1128 UTC. Also shown are the potential temperature profiles from 1613 and 1815 UTC. At these times, the inversion base had risen to approximately 900 meters as the surface warmed 5 to 7 K. A graph showing the wind speed and wind direction at 1815 UTC show the marked difference in the winds above and below the inversion (Figure 7). The northwesterly winds below the inversion were fairly strong at 8 to 10 m s⁻¹ but increased in speed and then backed to become more westerly above the inversion. Table 1 presents the hourly wind speed and direction data at 150-meter increments from 2000 to 5000 m as collected by the 50 MHz profiler at KSC. The profiler data indicate the winds at the 2000-meter level were northwesterly with speeds of 13 to 18 knots at 1600 UTC but then became westerly and north-northwesterly during the next five hours. The winds above 2700 m were westerly with speeds of 20 to 30 knots during the period 1600 to 2100 UTC. Figure 5. Surface map of eastern United States at 1800 UTC on 17 January 1997. Figure 6. Graph of potential temperature profile versus height for three rawinsondes on 17 Jan 1997. Figure 7. Graph of wind speed (WS) and wind direction (WD) versus height from rawinsonde at 1815 UTC on 17 January 1997. Table 1. Wind speed and direction from the 50-MHz profiler at KSC on 17 January 1997. | Time | | | | | | | | | | | | | | |--------|---------|-------|--------------|-------|---------|-------|---------|-------|---------|-------|---------|-------|--| | (UTC) | 1600 | | C) 1600 1700 | | 18 | 1800 | | 1900 | | 2000 | | 2100 | | | Height | Direct. | Speed | Direct. | Speed | Direct. | Speed | Direct. | Speed | Direct. | Speed | Direct. | Speed | | | (m) | (deg) | (kts) | (deg) | (kts) | (deg) | (kts) | (deg) | (kts) | (deg) | (kts) | (deg) | (kts) | | | 2011.0 | 318 | 13.5 | 268 | 20.2 | 272 | 20 | 284 | 18.7 | 285 | 17.4 | 290 | 16.8 | | | 2161.0 | 316 | 15.3 | 276 | 20.6 | 279 | 19.5 | 286 | 19.2 | 269 | 18.3 | 288 | 15.6 | | | 2311.0 | 288 | 18.6 | 289 | 16.8 | 281 | 21.0 | 284 | 18.7 | 284 | 17.9 | 285 | 16.5 | | | 2461.0 | 287 | 20.4 | 288 | 18.2 | 288 | 17.8 | 284 | 17.4 | 282 | 17.6 | 290 | 17.9 | | | 2611.0 | 286 | 19.7 | 285 | 18.6 | 285 | 18.2 | 282 | 18.2 | 281 | 18.4 | 292 | 19.0 | | | 2761.0 | 279 | 20.0 | 278 | 20.5 | 283 | 20.9 | 285 | 19.9 | 285 | 19.8 | 291 | 19.6 | | | 2911.0 | 274 | 20.8 | 273 | 20.4 | 282 | 21.3 | 283 | 20.5 | 283 | 21.4 | 284 | 21.9 | | | 3061.0 | 278 | 20.5 | 270 | 20.5 | 271 | 21.1 | 275 | 21.2 | 276 | 22.7 | 289 | 21.9 | | | 3211.0 | 277 | 20.9 | 270 | 20.7 | 270 | 21.7 | 274 | 21.5 | 277 | 21.6 | 284 | 23.0 | | | 3361.0 | 276 | 21.7 | 275 | 21.2 | 277 | 22.7 | 278 | 21.8 | 277 | 22.1 | 281 | 23.1 | | | 3511.0 | 277 | 23.1 | 278 | 22.4 | 281 | 23.8 | 278 | 23.5 | 278 | 23.1 | 277 | 23.7 | | | 3661.0 | 280 | 24.3 | 283 | 25.1 | 282 | 26.7 | 278 | 25.2 | 276 | 24.8 | 276 | 25.1 | | | 3811.0 | 281 | 25.4 | 284 | 26.7 | 283 | 27.1 | 279 | 26.0 | 275 | 25.7 | 275 | 25.7 | | | 3961.0 | 276 | 26.0 | 280 | 26.7 | 282 | 26.7 | 276 | 26.1 | 272 | 27.1 | 271 | 26.5 | | | 4111.0 | 268 | 25.9 | 270 | 26.2 | 272 | 27.3 | 268 | 26.7 | 267 | 27.6 | 268 | 28.3 | | | 4261.0 | 266 | 26.0 | 264 | 26.5 | 266 | 28.5 | 266 | 27.8 | 264 | 28.2 | 262 | 28.1 | | | 4411.0 | 267 | 25.9 | 263 | 27.1 | 263 | 27.6 | 262 | 27.1 | 263 | 28.6 | 260 | 28.4 | | | 4561.0 | 263 | 24.9 | 259 | 25.3 | 260 | 26.8 | 259 | 26.6 | 260 | 28.1 | 259 | 29.0 | | | 4711.0 | 261 | 24.7 | 258 | 25.7 | 259 | 27.0 | 258 | 27.2 | 256 | 28.9 | 262 | 29.7 | | | 4861.0 | 260 | 25.6 | 257 | 26.4 | 258 | 28.5 | 256 | 27.9 | 260 | 30.5 | 264 | 30.6 | | | 5011.0 | 262 | 27.4 | 263 | 28.7 | 261 | 29.7 | 261 | 29.8 | 264 | 30.2 | 263 | 32.7 | | ### 3.1.2. Visual observations The Delta II explosion was captured on videotape by numerous Air Force and amateur video cameras. Most of the Air Force video focused very closely on the exploding rocket since these pictures were used for the investigation to determine the cause of the explosion. The amateur video provided a better look at the clouds resulting from the explosion since they were taken from a distance and showed a full panorama of the upper and lower clouds. Pictures extracted from on amateur video are presented in Figures 8 - 10. The person who shot the video and the exact location are unknown. However, the video was taken from the beach in Cocoa Beach. Bionetics was responsible for archiving all amateur and Air Force video of the Delta II explosion. The video shows the huge lower cloud that was produced when the nine solid propellant motors and first stage exploded at approximately 13 seconds. The video also shows the upward movement and subsequent destruction/explosion of the Delta II's stage 2 and 3. The pictures show the upper plume to be darker and much smaller than the lower plume. The captured frames in Figures 8 to 10 show the two distinct clouds very well along with some other notable features. The inversion that existed at 900 meters was clearly evident as it capped the lower cloud and allowed very little of the buoyant smoke and gas to rise past the inversion. One very key feature shown in the video and in the captured figures was the small dark orange cloud at the top of the lower cloud (Figure 10). This dark orange cloud indicates the presence of nitrogen tetroxide (N_2O_4) that was emitted when the second stage was destructed. Ha and Deane (1998) indicated that Stage 2 contained 8759 lbm of N_2O_4 . Since this cloud was at the top of the lower cloud, the video indicates that this cloud was not completely trapped below the inversion, as was most of the lower cloud. This observation is important in the determination of the transport of the N_2O_4 because of its toxic nature (Sittig 1985). The following sections describe in detail the transport of the lower cloud as tracked by satellite and radar but the fate of the small orange cloud at the top of the lower cloud cannot be directly tied to the large lower cloud. The bulk of the N_2O_4 was likely contained in the upper cloud and was transported toward the east-southeast. Figure 8. The two clouds produced from the explosion of the vehicle a few seconds after the explosion on 17 January 1997. This picture was captured from amateur video taken along Cocoa Beach. Figure 9. The two explosion clouds at approximately 16 seconds after the explosion. Note the orange area located at the top of Plume 1. Figure 10. Zoomed in view of explosion clouds at approximately 12 seconds after the explosion. The small orange cloud at the top of the lower cloud most likely contains nitrogen tetroxide. # 3.1.3. Satellite data GOES satellite data for two times following the explosion is shown in Figures 11 and 12 (Brandli 1997). These satellite pictures show the lower explosion cloud as it moved south over the Melbourne area. Figure 11 shows the cloud as it reaches the coastline in Cocoa Beach at 1645 UTC while Figure 12 shows the cloud as it reaches the Melbourne area at 1715 UTC. Figure 11. GOES satellite image of Delta II explosion cloud at 1645 UTC 17 January 1997. (from Brandli 1997). Figure 12. GOES satellite image of Delta II explosion cloud at 1715 UTC 17 January 1997. (from Brandli 1997). ### 3.1.4. Radar data For the 17 January case, the WSR-88D clearly displayed the echoes resulting from the rocket explosion. As discussed earlier, the display showed two distinctly separate plumes. Information on the two plumes was obtained for each 10-minute scan by using the 88Display information query function. This information is presented in Tables 2 and 3. Much of the data contained in the table was obtained by manually analyzing each time and elevation scan using the information query function. The scan start time, stop time, and elevation angle were displayed for each scan. We zoomed in on the area of interest to show the explosion clouds and found the location of the maximum reflectivity using the color contouring. By selecting this point with the mouse, we obtained the vital information such as location and height for that time and elevation. The actual maximum reflectivity value was estimated from the color contours. The plume dimensions such as downwind distance and alongwind and crosswind length were estimated using the cross-section tool of 88Display. The plume top and bottom were found using the information query function for each elevation scan and finding the highest and lowest point of the cloud of interest. It should be noted that the heights of the clouds determined from this technique have a large uncertainty for reasons discussed earlier. The Delta II abort cloud was first detected by the WSR-88D during the scan at 1635-1646 UTC. Figures 13 and 14 show the composite reflectivity and cross section of the radar image at that time. The cross section shows how the plume split into two distinct clouds with an upper cloud to the east and a lower cloud to the south of LC-17. Figures 15 and 16 show the clouds two hours later at the scan ending at 1834 UTC. The upper and lower clouds were still clearly detected by the radar. The lower cloud was more distinguishable, located south of the Melbourne area. The composite reflectivity figures for each of the scans are shown in Figures 17 to 42. Table 2. Data obtained from WSR-88D Level II archive for 17 January 1997 using the 88Display software. Data in this table show Plume 1 (lower cloud) information. | Scan
Time | Scan
Time | Scan
Time | Lat. of
Peak | Lon.of
Peak | Height
of Peak | Max
Reflect. | Plume 1
Center | Plume 1
Center | Plume 1
Down-
wind | Plume 1
Direction
from LC- | Plume 1
Along
wind | Plume i
Cross-
wind | Plume 1
Top | Plume 1
Bottom | |------------------|--------------|--------------|-----------------|----------------|-------------------|-----------------|-------------------|-------------------|--------------------------|----------------------------------
--------------------------|---------------------------|----------------|-------------------| | Start | Start | Stop | | | | | Lat. | Lon. | Dist. | 17 | length | Dist. | | | | (hhmmss) | (hrs) | (hhmmss | (deg N) | (deg W) | (km) | (dBZ) | (deg N) | (deg W) | (km) | (deg) | (km) | (km) | (km) | (km) | | 162552 | 16.4456 | 163639 | 28.4355 | 80.5641 | 0.444 | 45 | 28.4319 | 80,5641 | 1 | 180 | 2 | 3 | 2.7 | 0.97 | | 162552
163541 | 16.5947 | 164628 | 28.3839 | 80.5692 | 0.37 | 53 | 28.3863 | 80.5678 | 7 | 185 | 3 | 5.5 | 2.1 | 0.35 | | 164531 | 16.7586 | 165616 | 28.3212 | 80.5733 | 0.29 | 47 | 28.3212 | 80.5802 | 13 | 190 | 5 | 11 | 1.9 | 0.27 | | 165519 | 16.7380 | 170604 | 28.2667 | 80.5763 | 0.22 | 45 | 28.2477 | 80.6076 | 21 | 190 | 8 | 9 | 1.2 | 0.2 | | 170538 | 17.0939 | 171519 | 28.2109 | 80.5748 | 0.17 | 39 | 28.1708 | 80.6300 | 30 | 190 | 11 | 13 | 1.1 | 0.08 | | 171527 | 17.0535 | 172507 | 28.1554 | 80.5708 | 0.16 | 33 | 28.1589 | 80.5788 | 33 | 190 | 10 | 11 | 1.1 | 0.04 | | 171327 | 17.4208 | 173455 | 28.0677 | 80.6284 | 0.15 | 33 | 28.0849 | 80.5927 | 42 | 200 | 10 | 25 | 1.1 | 0.04 | | 173503 | 17.5842 | 174443 | 28.0356 | 80.6126 | 0.29 | 31 | 28.0303 | 80.5707 | 48 | 200 | 12 | 28 | 0.91 | 0.06 | | 174451 | 17.7475 | 175431 | 27.9897 | 80.5288 | 0.18 | 28 | 27.9844 | 80.5528 | 51 | 180 | 11 | 35 | 0.99 | 0.09 | | 175440 | 17.9111 | 180419 | 27.9726 | 80.5509 | 0.21 | 34 | 27.9612 | 80.5249 | 59 | 180 | 11 | 35 | 1.13 | 0.13 | | 180428 | 18.0744 | 181407 | 27.8970 | 80.4882 | 0.33 | 38 | 27.8970 | 80.4882 | 62 | 175 | 15 | 38 | 1.09 | 0.17 | | 181416 | 18.2378 | 182356 | 27.8581 | 80.5012 | 0.34 | 30 | 27.8581 | 80.5012 | 66 | 170 | 15 | 37 | 1 | 0.2 | | 182404 | 18.4011 | 183344 | 27.7985 | 80.4780 | 0.46 | 28 | 27.7985 | 80.4780 | 72 | 170 | 15 | 47 | 1.08 | 0.24 | | 183352 | 18.5644 | 184332 | 27.8166 | 80.5704 | 0.39 | 28 | 27.7707 | 80.4855 | 75 | 180 | 14 | 45 | 1.22 | 0.3 | | 184341 | 18.7281 | 185320 | 27.7805 | 80.5778 | 0.44 | 27 | 27.7380 | 80.5003 | 77 | 180 | 14 | 52 | 1.35 | 0.31 | | 185329 | 18.8914 | 190309 | 27.7454 | 80.5797 | 0.49 | 25 | 27.6865 | 80.4763 | 84 | 180 | 12 | 40 | 1.57 | 0.37 | | 190317 | 19.0547 | 191258 | 27.7159 | 80.5945 | 0.532 | 23 | 27.6472 | 80.4838 | 90 | 180 | 15 | 55 | 1.52 | 0.41 | | 191306 | 19.2183 | 192246 | 27.6865 | 80.5871 | 0.579 | 21 | 27.6177 | 80.4802 | 95 | 180 | 16 | 60 | 1.51 | 0.45 | | 192254 | 19.3817 | 193234 | 27.6505 | 80.6056 | 1.45 | 18 | 27.5981 | 80.5134 | 95 | 180 | 14 | 65 | 1.35 | 0.45 | | 193242 | 19.5450 | 194222 | 27.6014 | 80.5872 | 1.71 | 18 | 27.5948 | 80.5282 | 97 | 180 | 15 | 47 | 1.13 | 0.56 | | 194231 | 19.7086 | 195316 | 27.5785 | 80.5798 | 0.76 | 17 | 27.5785 | 80.5798 | 97 | 180 | 16 | 45 | 1.15 | 0.54 | | 195219 | 19.8719 | 200305 | 27.5457 | 80.5872 | 0.81 | 17 | 27.5457 | 80.5872 | 101 | 180 | 20 | 45 | 1.18 | 0.59 | | 200207 | 20.0353 | 201253 | 27.5359 | 80.6242 | 0.83 | 17 | 27.5359 | 80.6242 | 102 | 185 | 18 | 50 | 1.34 | 0.59 | | 201156 | 20.1989 | 202241 | 27.5065 | 80.6057 | 0.88 | 16 | 27.5065 | 80.6057 | 105 | 190 | 22 | 52 | 1.38 | 0.69 | | 202144 | 20.3622 | 203230 | 27.4901 | 80.6352 | 0.91 | 14 | 27.4901 | 80.6352 | 110 | 190 | 20 | 45 | 1.31 | 0.69 | Table 3. Data obtained from WSR-88D Level II archive for 17 January 1997 using the 88Display software. Data in this table show Plume 2 (upper cloud) information. | Scan Time
Start | Scan
Time
Start | Scan
Time Stop | Plume 2
Center Lat. | Plume 2
Center Lon. | Plume 2
Down-wind
Distance | Plume 2
Direction –
from
LC-17 | Plume 2
Along
wind
length | Plume 2
Cross-wind
Distance | Plume 2
Top | Plume 2
Bottom | |--------------------|-----------------------|-------------------|------------------------|------------------------|----------------------------------|---|------------------------------------|-----------------------------------|----------------|-------------------| | (hhmmss) | (hrs) | (hhmmss) | (deg N) | (deg W) | (km) | (deg) | (km) | (km) | (km) | (km) | | 162552 | 16.4456 | 163639 | 28.421 | 80.5011 | 6 | 110 | 4 | 4 | 3.2 | 1.7 | | 163541 | 16.5947 | 164628 | 28.3971 | 80.4089 | 15 | 110 | 4 | 2 | 3.7 | 1.4 | | 164531 | 16.7586 | 165616 | 28.3754 | 80.3391 | 24 | 110 | 8 | 3 | 3.7 | 1.5 | | 165519 | 16.9219 | 170604 | 28.3569 | 80.2657 | 28 | 115 | 11 | 4 | 3.7 | 1.3 | | 170538 | 17.0939 | 171519 | 28.3210 | 80.1466 | 42 | 115 | 16 | 5 | 3.6 | 1.4 | | 171527 | 17.2575 | 172507 | 28.3067 | 80.0690 | 58 | 120 | 20 | 7 | 3.7 | 1.5 | | 172515 | 17.4208 | 173455 | 28.3228 | 80.0824 | 60 | 120 | 55 | 10 | 3.8 | 0.66 | | 173503 | 17.5842 | 174443 | 28.3087 | 80,0044 | 65 | 115 | 60 | 10 | 3.7 | 0.63 | | 174451 | 17.7475 | 175431 | 28.2875 | 79.9306 | 70 | 110 | 55 | 11 | 3.8 | 0.45 | | 175440 | 17.9111 | 180419 | 28.2500 | 79.8300 | 80 | 110 | 67 | 10 | 3.6 | 0.49 | | 180428 | 18.0744 | 181407 | 28.2406 | 79.7757 | 82 | 110 | 87 | 11 | 3.7 | 0.45 | | 181416 | 18.2378 | 182356 | 28.2429 | 79.6951 | 87 | 110 | 85 | 15 | 3.9 | 0.55 | | 182404 | 18.4011 | 183344 | 28.2338 | 79.6354 | 110 | 115 | 87 | 15 | 3.8 | 0.62 | | 183352 | 18.5644 | 184332 | 28.1962 | 79.4792 | 140 | 120 | 112 | 18 | 4.4 | 0.64 | | 184341 | 18.7281 | 185320 | 28.1969 | 79.4477 | 145 | 120 | 115 | 18 | 4.2 | 0.73 | | 185329 | 18.8914 | 190309 | 28.1577 | 79.3665 | 150 | 120 | 110 | 16 | 2.6 | 0.79 | | 190317 | 19.0547 | 191258 | 28.1479 | 79.2517 | 147 | 120 | 115 | 18 | 2.65 | 0.93 | | 191306 | 19.2183 | 192246 | 28.1119 | 79.1706 | 145 | 120 | 120 | 17 | 2.67 | 0.96 | | 192254 | 19.3817 | 193234 | 28.0187 | 79.1867 | 145 | 120 | 110 | 10 | 2.66 | 1.02 | | 193242 | 19.5450 | 194222 | 27.9646 | 79.2281 | 140 | 125 | 90 | 13 | 2.62 | 1.15 | | 194231 | 19.7086 | 195316 | 27.7271 | 79.7336 | 120 | 135 | 30 | 4 | 1.69 | 1.23 | | 195219 | 19.8719 | 200305 | 27.7126 | 79.6710 | 130 | 135 | 50 | 6 | 2.02 | 1.31 | | 200207 | 20.0353 | 201253 | 27.6472 | 79.6310 | 135 | 135 | 35 | 5 | 2.10 | 1.34 | | 201156 | 20.1989 | 202241 | 27.5981 | 79.6315 | 140 | 135 | 45 | 15 | 2.18 | 1.47 | 202144 Figure 13. Composite radar image from Melbourne WSR-88D for 10-minute scan beginning at 1635 UTC. A-B line indicates cross section shown in Figure 14. Figure 14. Cross section of composite radar image for 1635 UTC. East-west cross section location shown in Figure 13. Figure 15. Composite radar image from Melbourne WSR-88D for 10-minute scan beginning at 1833 UTC. A-B line indicates cross section shown in Figure 16. Figure 16. Cross section of composite radar image for 1833 UTC. East-west cross section location shown in Figure 15. #### 3.1.4.1. Cloud 1 The lower cloud, designated Cloud 1, moved to the south over the next four hours after the explosion as the WSR-88D radar clearly tracked the smoke and particles contained in the cloud. The reflectivity reached a maximum of 53 dBZ in the 1635-1646 UTC scan (Figures 13 and 19) but then gradually decreased to approximately 14 dBZ four hours later in the 2021-2032 UTC scan (Figure 42). The shape of the cloud as shown by radar appeared rounded initially but then became oval-shaped in the crosswind direction at approximately one hour after the explosion. The cloud maintained this oval shape for the next three hours as it became elongated in a northwest-southeast orientation. The analysis of the 1635 UTC scan (Figures 13 and 19) indicated the low-level cloud was approximately 3-km long, 2-km wide, at least 2-km thick and was located 1 km from LC-17. The cloud thickness is likely greatly exaggerated because of radar beam width and superrefraction effects. The direction the cloud moved was initially south and it maintained this southerly movement throughout the four hours. The cloud moved to intersect the coastline at approximately 1650 UTC (Figure 20) as it moved over the beaches between Cocoa Beach and Patrick AFB. It continued to move south over the Melbourne area and was centered over the Melbourne airport at approximately 1735 UTC (Figure 25). The cloud moved from Brevard County into Indian River County at approximately 1830 UTC (Figures 15 and 30). Ground fires produced smoke plumes which were detected by the WSR-88D on 17 January. These fires as observed on the radar displays give a good indication of the surface level winds. The display at 1804 UTC (Figure 28) shows the smoke plume produced by the fires over Cape Canaveral that were started from the falling solid rocket fuel. The low level winds affecting this plume were from the north-northwest. It is important to note that this low-level smoke plume stays offshore and does not move westward as did the Delta II explosion cloud which was aloft. The plume from another fire (unrelated to the Delta II explosion) located in western Indian River County (southwest of the lower Delta II cloud) moves south and south-southwest. The low-level winds in this area were from the north and north-northeast. The height of the cloud top and bottom as determined by the 88Display program on the Level II data is shown in Table 2. As discussed earlier these values are not very accurate because of errors caused by refraction of the radar beam through a strong temperature inversion and because the cloud passed directly over the Melbourne radar site. However, the cloud height data does provide some useful information. The plume top was initially determined to be 2700 meters which is obviously too high as determined by the capping inversion characteristics. The estimated plume top dropped to 1200 meters at 1655 UTC which more closely matches the other observations. The reason for the large initial discrepancy is probably due to the beam width and the beam inversion problem. The cloud bottom was initially measured at 970 meters and dropped to a low of 40 meters at 1725 UTC as the cloud passed over the radar site and then rose to 690 meters at 2011 UTC. The change over time of the height of the plume top and bottom most likely reflects the
radar beam angle since the heights are directly proportional to the distance from the radar. A graph showing the plume height measurements is presented in Figure 43. ### 3.1.4.2. Cloud 2 The Delta II stages 2 and 3 along with the payload survived the initial explosion and drifted upward to just over 750 meters where destruct signals were sent at 22.4 seconds. This formed a second cloud which broke through the inversion. The upper cloud moved to the east and southeast over the four hours after the explosion at an average speed of approximately 13 m s⁻¹. This cloud was detached from the lower cloud and moved at a different speed and direction. The radar detected peak reflectivities of approximately 34 dBZ at 1645 UTC (Figure 20). The reflectivities slowly decreased over time, then dropped below 30 dBZ at 1715 UTC (Figure 23) and then below 20 dBZ at 1754 UTC (Figure 27). The cloud was moved by the strong westerly winds in the layer above the inversion between 1200 and 2000 meters. The radar showed that the cloud had a somewhat undulating shape as it was stretched from west to east. The height of the cloud top and bottom as determined by the 88Display program on the Level II data is shown in Table 3. The initial scan of the upper level cloud at 1625 UTC indicated the cloud was approximately 4-km long, 4-km wide, 1.5-km thick and was located 6 km east of LC-17. The errors associated with the refraction of the radar beam through the strong inversion that caused estimation errors for the height of the lower cloud were more prominent in determining the height of the upper cloud. The radar indicated that the initial vertical plume dimensions ranged from a cloud bottom of 1700 meters up to a cloud top of 3200 meters (Figure 14). During the next three hours the radar detected that the cloud top rose to a height of 4400 meters at 1833 UTC while the cloud bottom lowered to a height of 450 meters at 1804 UTC (Table 3). The measurements indicate a maximum depth of the upper cloud of over 3700 meters at 1833 UTC. Visual observations discussed in Section 3.1.2 did not support these radar depth determinations. Therefore, we seriously question this cloud's radar height measurements which are shown in a graph in Figure 44. Figure 17. WSR-88D composite scan beginning at 1616 UTC. Figure 19. WSR-88D composite scan beginning at 1635 UTC. Figure 18. WSR-88D composite scan beginning at 1625 UTC. Figure 20. WSR-88D composite scan beginning at 1645 UTC. Figure 21. WSR-88D composite scan beginning at 1655 UTC. Figure 23. WSR-88D composite scan beginning at 1715 UTC. Figure 22. WSR-88D composite scan beginning at 1705 UTC. Figure 24. WSR-88D composite scan beginning at 1725 UTC. Figure 25. WSR-88D composite scan beginning at 1735 UTC. Figure 27. WSR-88D composite scan beginning at 1754 UTC. Figure 26. WSR-88D composite scan beginning at 1745 UTC. Figure 28. WSR-88D composite scan beginning at 1804 UTC. Figure 29. WSR-88D composite scan beginning at 1814 UTC. Figure 31. WSR-88D composite scan beginning at 1833 UTC. Figure 30. WSR-88D composite scan beginning at 1824 UTC. Figure 32. WSR-88D composite scan beginning at 1843 UTC. Figure 33. WSR-88D composite scan beginning at 1853 UTC. Figure 35. WSR-88D composite scan beginning at 1913 UTC. Figure 34. WSR-88D composite scan beginning at 1903 UTC. Figure 36. WSR-88D composite scan beginning at 1922 UTC. Figure 37. WSR-88D composite scan beginning at 1932 UTC. Figure 39. WSR-88D composite scan beginning at 1952 UTC. Figure 38. WSR-88D composite scan beginning at 1942 UTC. Figure 40. WSR-88D composite scan beginning at 2002 UTC. Figure 41. WSR-88D composite scan beginning at 2011 UTC. Figure 42. WSR-88D composite scan beginning at 2021 UTC. Figure 43. The plume height of the lower cloud (Plume 1) over the 4-h period. Heights were determined using the 88Display software tool. Note that the inaccuracies of these height determinations is high due to radar beam width spread and radar beam path through the strong inversion. However, the determination of error bars was not possible using the 88Display tool. Figure 44. The plume height of the upper cloud (Plume 2) over the 4-h period. Heights were determined using the 88Display software tool. Note that the inaccuracies of these height determinations is high due to radar beam width spread and radar beam path through the strong inversion. However, the determination of error bars was not possible using the 88Display tool. # 3.2. Model data One of the primary goals of this study was to compare the model results with observations for 17 January 1997. This section presents the model data from RAMS, HYPACT, and REEDM for this day. Comparison with observational data discussed previously is provided. ### 3.2.1. REEDM results These REEDM results were obtained from ACTA (Figures 45 and 46). A rawinsonde released at 1613 UTC provided data for input to REEDM. The REEDM vertical profiles of temperature, wind speed, wind direction, and potential temperature are shown in Figure 46. Winds were northerly with wind speeds near 11 m s⁻¹ below the inversion, becoming northwesterly then westerly and stronger above the inversion. Figure 45. REEDM plots from the 1613 UTC rawinsonde just prior to the Delta II rocket failure on 17 January 1997. The REEDM run was for a conflagration at T+15 seconds simulating transport and ground-level concentration of HCl gas from burning solid rocket motors. Following the Delta II accident, REEDM modeled only the lower toxic cloud, which was a potential health threat at the surface. The sounding detected northerly or northwesterly winds below the inversion, so the REEDM calculation drove the cloud southward, with landfall south of Melbourne. The peak HCl concentration predicted by REEDM as the plume moved southward was on the order of 1.0 ppm for the first 30 min; the highest peak (1.27 ppm) was predicted to occur 1.5 km downwind from the pad. At the right of the Figure 46 is the predicted profile of the solid rocket propellant cloud as viewed from a position west of LC-17. Winds above and below the inversion sheared the cloud, moving the portion below the inversion toward the south, and the portion above the inversion toward the southeast. The REEDM predicted plume track and 1-ppm contour of ground-level HCl concentrations are shown in Figure 45. Not surprisingly, given the meteorological conditions shown in Figure 46, the plume was predicted to move almost due south over the ocean and not make landfall until south of the Melbourne area. The results presented here were from REEDM 7.07 which was the version in use at the time of the Delta II explosion. Newer versions of REEDM (e.g. REEDM 7.08 and REEDM 7.09) produce different results and different ground level concentrations. Range Safety has continued to upgrade REEDM as the result of new scientific findings and uses the latest version available to evaluate launch cloud dispersion (Nyman 1999). Figure 46. REEDM cross-section plot showing rawinsonde data from 1613 UTC on the left and REEDM source term predictions on the right. # 3.2.2. RAMS results from ERDAS and PROWESS The description and configuration of the two versions of RAMS used in this study were provided in Section 2.3. Discussion and figures showing the results of those RAMS runs are presented here. The RAMS runs were initialized at 1200 UTC, approximately 4.5 hours before the Delta II explosion. The meteorology during this day did not change significantly because of the presence of the post-frontal regime with the continued cold air advection. There were no sea breezes, river breezes, thunderstorms, or other significant local-scale phenomena for RAMS to forecast for the Cape Canaveral area. Graphs comparing ERDAS RAMS wind data with observed data are presented in Figures 47 and 48. These figures show the observed vertical wind profiles at 1613 UTC and the predicted vertical wind profiles at 1600 UTC. RAMS predicted the wind speed profile accurately through the mixing layer to the inversion at 900 meters and then accurately predicted the gradual increase to 25 m s⁻¹ at 4500 meters. RAMS predicted the wind direction more westerly than northwesterly in the layer from the surface to approximately 500 meters but then accurately predicted the wind shear at the 900-meter inversion and the westerly winds aloft. The potential temperature profile predicted by RAMS at 1600 UTC closely matched the observed profile at 1613 UTC (Figure 49). The base of the predicted inversion was only slightly lower than the base of the observed inversion. Maps showing RAMS forecast data from ERDAS and PROWESS for the period 1500 UTC to 2000 UTC are shown in Figures 50 - 56. Data are presented that represent wind flow in the different layers important in the plume analysis. The wind flow as shown by streamline analysis for different times and different levels are presented in Figures 50 to 53. The streamlines indicate the wind direction at a point in time and space. Wind Speed (m-sec-1) 0 5 10 15 20 25 30 Figure 47. Observed wind speed and direction from rawinsonde at 1613 UTC. Note that the observed wind directions from 0 - 15° are shown on the graph as greater than 360°. Figure 48. Predicted wind speed and direction from ERDAS RAMS at 1600 UTC. Note that the observed wind directions from 0 - 15° are shown on the graph as greater than 360°. Figure 49. Rawinsonde-observed potential temperature at 1613 UTC compared to model-predicted potential temperature at 1600 UTC. The model predictions were from ERDAS RAMS. The streamlines for the lowest RAMS level in both configurations indicate persistent northwesterly flow for the duration of the Delta II plume analysis over the Cape Canaveral region (Figs. 50, 51a and b). The models predicted a slight shift in flow from northwesterly to north-northwesterly from 1500 to 1900 UTC but the shift was not significant with respect to the plume transport in HYPACT. The streamlines for the layers centered at 782 meters in
ERDAS and 724 meters in PROWESS are shown in Figures 51c, 51d, and 52 for the Delta II analysis period. The 700-800 meter layer is important because this is the level just below the strong inversion that existed on 17 January. The winds in this level strongly influenced the transport of the lower plume. The analyses show that RAMS predicted northerly flow over Cape Canaveral at 1500 UTC. By 1700 UTC, RAMS predicted northeasterly wind flow in the region south of Cape Canaveral, over the ocean. The northeast flow became more pronounced at 1900 UTC. The ERDAS and PROWESS configurations generally agreed in predicting northeast winds south of Cape Canaveral but for the area north and west of Cape Canaveral, PROWESS RAMS predicted northerly flow while ERDAS RAMS predicted northeasterly flow across the entire Cape Canaveral region. For the layers well above the inversion at 1580 meters for ERDAS RAMS and 1699 meters for PROWESS RAMS, the streamline analysis from both models showed persistent west-northwesterly flow through the Delta II analysis period (Fig. 53). Both models showed similar wind flow at 1500 and 2000 UTC. The winds at this level influenced the transport of the upper cloud. The RAMS temperature predictions for the lowest levels in the ERDAS and PROWESS configurations are shown in Figure 54. The analyses are shown to compare the configuration differences and also to show the change over time of the predicted low-level temperature structure. At 1500 UTC, both configurations show an east-west temperature gradient with colder temperatures over the land and warmer temperatures to the east over the ocean. It is difficult to compare the actual temperatures since the lowest level in ERDAS is centered at 10 meters and the lowest level in PROWESS is centered at 35 meters. By 2000 UTC, the temperature gradient had shifted to north-south in both models and ERDAS RAMS, with its lowest level at 10 m, shows more influence of the land-water interfaces associated with rivers and islands. The vertical potential temperature structure of the atmosphere as predicted by RAMS is shown in Figure 55. These figures show an east-west cross section of the potential temperature as predicted by the two configurations of RAMS at different times. The figures show that ERDAS RAMS predicted an elevated inversion at approximately 750 meters at 1500 UTC while PROWESS RAMS predicted the inversion at approximately 500 meters at 1500 UTC. By 2000 UTC the models lifted the inversion to approximately 1000 meters for ERDAS RAMS and 750 meters for PROWESS RAMS. Rawinsonde data from 1613 UTC indicated the base of the inversion was at approximately 900 meters (Figure 49). Figure 50. Streamline forecasts comparing output from ERDAS and PROWESS on 17 January 1997. Each figure is marked with its model configuration, time, and height. Figure 51. Streamline forecasts comparing output from ERDAS and PROWESS on 17 January 1997. Each figure is marked with its model configuration, time, and height. Figure 52. Streamline forecasts comparing output from ERDAS and PROWESS on 17 January 1997. Each figure is marked with its model configuration, time, and height Figure 53. Streamline forecasts comparing output from ERDAS and PROWESS on 17 January 1997. Each figure is marked with its model configuration, time, and height. Figure 54. Surface temperature (F) forecasts comparing output from the lowest levels of ERDAS (10 m) and PROWESS (35 m) on 17 January 1997. Each figure is marked with its model configuration, time, and height. The dark bold line in panels c and d shows the approximate location of the potential temperature cross sections shown in Figure 55. a. ERDAS RAMS, 1500 UTC. d. PROWESS RAMS, 2000 UTC. Figure 55. Potential temperature (K) cross section forecasts comparing output from ERDAS and PROWESS on 17 January 1997. Each figure is marked with its model configuration and time. The cross-sections intersect the Cape Canaveral Air Force Station along an east-west line as shown in Figure 54. The ERDAS cross-section is approximately 110 km wide and the PROWESS cross section is approximately 25 km wide. # 3.2.3. HYPACT results from ERDAS and PROWESS # 3.2.3.1. HYPACT Configuration As discussed in Section 2.3.4, we modified the HYPACT input data configuration file to simulate the Delta II explosion plume. When we first ran REEDM within ERDAS for the Delta II explosion, the source term was characterized as 21 different sources extending from 300 to 2100 m above the ground. Table 4 presents the source term data produced by REEDM for the 21 sources. Table 4. Location and dimensions of plume determined by REEDM and modeled by HYPACT. These plume dimensions were used in the ERDAS HYPACT simulation. | Source | latitude | longitude | height
(m) | x-size (m) | y-size (m) | z-size (m) | shape | |--------|----------------------|-----------|---------------|------------|------------|------------|---------| | no. | 28.42615 | -80.55101 | 349.9 | 470.4 | 470.4 | 100.0 | ellipse | | | 28.42622 | -80.55413 | 449.9 | 705.8 | 705.8 | 100.0 | ellipse | | | | -80.55320 | 508.3 | 789.0 | 789.0 | 16.7 | ellipse | | 3 | 28.42408
28.42531 | -80.55086 | 524.9 | 808.2 | 808.2 | 16.7 | ellipse | | 4 | | -80.54810 | 550.0 | 833.8 | 833.8 | 33.4 | ellipse | | 5 | 28.42695 | -80.54810 | 583.5 | 862.0 | 862.0 | 33.5 | ellipse | | 6 | 28.42695 | -80.54810 | 614.5 | 883.0 | 883.0 | 28.5 | ellipse | | 7 | 28.42695 | -80.54810 | 643.0 | 898.0 | 898.0 | 28.6 | ellipse | | 8 | 28.42695 | -80.54810 | 671.5 | 909.2 | 909.2 | 28.5 | ellipse | | 9 | 28.42695 | | 742.9 | 921.2 | 921.2 | 114.3 | ellips | | 10 | 28.42695 | -80.54810 | 856.3 | 894.6 | 894.6 | 112.5 | ellipse | | 11 | 28.42695 | -80.54810 | 925.1 | 848.8 | 848.8 | 25.0 | ellips | | 12 | 28.42695 | -80.54810 | 950.1 | 826.0 | 826.0 | 25.0 | ellips | | 13 | 28.42695 | -80.54810 | | 799.4 | 799.4 | 25.0 | ellips | | 14 | 28.42695 | -80.54810 | 975.1 | 767.4 | 767.4 | 26.7 | ellips | | 15 | 28.42695 | -80.54810 | 1000.9 | 727.6 | 727.6 | 28.6 | ellips | | 16 | 28.42695 | -80.54810 | 1028.6 | 679.4 | 679.4 | 28.6 | ellips | | 17 | 28.42695 | -80.54810 | 1057.2 | | 622.2 | 28.5 | ellips | | 18 | 28.42695 | -80.54810 | 1085.8 | 622.2 | 399.8 | 200.0 | ellips | | 19 | 28.42695 | -80.54810 | 1200.0 | 399.8 | 399.8 | 300.2 | ellips | | 20 | 28.42695 | -80.54810 | 1450.1 | 399.8 | | 899.8 | ellips | | 21 | 28.42695 | -80.54810 | 2050.1 | 399.8 | 399.8 | 077.0 | Chips | The visual and radar observations of the plume indicated that the plume had obviously split into two distinct clouds. To initialize more accurately HYPACT, we modified the source size and shape to more closely represent the observed size and shape of the actual plume. Therefore, the plume was represented as two sources. The plume's location and dimensions are presented in Table 5. A complete listing of the HYPACT configuration used to model the Delta II explosion is presented in Appendices C and D. Table 5. Location and dimensions of plume determined from visual and radar observations and modeled by HYPACT. These plume dimensions were used in the PROWESS HYPACT simulation. | Source | latitude | longitude | height (m) | x-size
(m) | y-size
(m) | z-size
(m) | shape | |--------|----------|-----------|------------|---------------|---------------|---------------|---------| | no. | 20.449 | -80,566 | 600. | 600. | 600. | 400. | ellipse | | 1 | 28.448 | | 1800. | 600. | 600. | 400. | ellipse | | 2 | 28.448 | -80.566 | 1000. | 1 000. | | L | | ### 3.2.3.2. HYPACT runs The HYPACT model was run for two scenarios. There were two reasons for the modeling exercise of comparing the observed and predicted plumes. The principal of the two reasons was to determine how well the modeled plume trajectories compared with the observed plume trajectories. The secondary reason for the exercise was to determine how the REEDM-predicted source term compared with the actual source term. To reduce the number of runs and the number of figures we displayed, we combined the trajectory and source term analysis in the ERDAS-HYPACT runs and we did not perform a source term analysis for the PROWESS-HYPACT runs. Combining the runs did not hinder the results since we adequately assessed the trajectories of both runs and we were able to assess how the REEDM-predicted source term compared with the actual source term. The figures presented in this report compare the predicted plume locations from ERDAS-HYPACT and PROWESS-HYPACT with the observed plume locations from the WSR-88D radar. The comparisons presented are for each 10-minute HYPACT model time during the four hours that the plume was tracked. The HYPACT source terms were generated from the REEDM model using the REEDM function of ERDAS. REEDM generates the HYPACT source term for a rocket launch by creating a column that contains mass of the chemical species of interest. The column is composed of separate sources (volumes) of mass, which are 75 meters in thickness. We assessed the REEDM-predicted source term by observing how the modeled initial plume changed during the simulation and comparing its shape with observed plume. The ERDAS-HYPACT run was made leaving the mass in the entire column from the surface up to 2500 meters. We assessed the ERDAS-HYPACT trajectories by tracking only the lower and upper part of the plume and comparing those with the trajectory of the observed plume. The source term for the PROWESS configuration was modified slightly to simulate the observed source term since in our analysis we knew the initial shape of the plume. The plume was modified by removing the initial mass in the layers between 925 and 1550 meters. We assessed the PROWESS-HYPACT trajectories by tracking the two plumes and comparing those with the observed plume. For the explosion time, both ERDAS-HYPACT and PROWESS-HYPACT transported the upper and lower explosion clouds in different directions. The split transport occurred because the upper cloud was at a height
where the winds were strong and from the west while the lower cloud was trapped below a strong inversion with winds were from the north. The primary purpose of analyzing the trajectory of the ERDAS-HYPACT and PROWESS-HYPACT plumes was to determine how the model predictions compared with observations. Therefore, the part of the HYPACT plumes which were compared and which are the focus of the discussion below are the lower plume below 925 meters and the upper plume above 1550 meters. Even though, the ERDAS-HYPACT simulation was run with the entire plume, we were not concerned with the transport of the center of the plume between 925 and 1550 meters. ### 3.2.3.3. HYPACT results The HYPACT predictions of the ERDAS and PROWESS plumes are shown in Figures 56 to 115. The figures show two-dimensional views of the plume from a horizontal map perspective and from a northward-facing vertical cross section. HYPACT output was produced every ten minutes. HYPACT moved the lower cloud to the south where it reached the coast in the vicinity of Cocoa Beach at approximately 30 minutes after the explosion. Figures 56 - 63 show the lowest part of the ERDAS cloud out over the ocean and extending upward and westward to the coastline where it curves north and then east as it extends upward. The cross-section shows the slight shift to the east of the particles in the lowest part of the plume. HYPACT begins spreading the lower cloud as shown by the diffusion of the lower plume particles (Figures 62 and 63). Figures 86 - 93 show the two PROWESS clouds (due to the initial source split) with the lower cloud to the southwest of the upper cloud. The lower cloud extends upward and westward from over the ocean to the coastline. The upper cloud extends eastward and upward from approximately 10 km offshore out to approximately 20 km offshore. HYPACT begins to also diffuse the lower PROWESS plume similar to the ERDAS plume. The observed radar plume between 1616 and 1705 UTC (Figures 17 - 23) show that the low-level cloud had reached the coast north of Cocoa Beach and had moved slightly more westward than the model runs had predicted. The orientation of the cloud was east-west in a shape similar to the model predictions. The upper cloud was also oriented in an east-west direction as it was transported eastward by the westerlies. Between 1710 and 1730 UTC, HYPACT continued to diffuse both the ERDAS (Figures 64 - 69) and PROWESS (Figures 94 - 99) lower clouds as shown by the cross-sections which show considerable particle spread in the layers from the surface up to approximately 500 meters. HYPACT continued to carry the lower cloud southward keeping most of the plume over the ocean extending barely on to the land. HYPACT moved the ERDAS and PROWESS upper clouds rapidly to the east and causes very little spreading or diffusion within them. Figures 23 - 25, presenting the observed radar cloud from 1715 to 1735 UTC, show the lower cloud moved over the land further west than predicted by HYPACT but kept the shape and orientation similar to that predicted by HYPACT. The upper cloud exhibited an undulating shape as it moved south and east. During the period from 1740 to 1820 UTC, the ERDAS HYPACT runs (Figures 70 - 75) and the PROWESS HYPACT runs (Figures 100 to 105) moved the low level cloud to the south and spread it wider to the east and west. This trend continued for the remaining period of the simulation (Figures 76 - 85 and Figures 110 - 115). The ERDAS low-level cloud extended slightly further west than the PROWESS low-level cloud. The upper cloud continued to move quickly to the east in both runs. From 1745 to 1833 UTC, the observed radar maps showed the movement of the two distinct clouds (Figures 26 - 31). The low-level cloud moved over Melbourne with part of the cloud extending eastward over the ocean. The bulk of the cloud was located over the land, to the west of where the model runs had predicted. The observed upper cloud matched the model predictions closely in its orientation from east-northeast to west-southwest and in its movement toward the east-southeast. Another interesting feature which was similar in the ERDAS HYPACT upper plume (Figures 78 - 105) and the observed radar upper plume (Figures 24 - 36) was the wavelike, undulating shape. The wavelike structure formed in the direction of the strong westerly flow in the 1000- to 1500-m layer. Over the final two hours of the simulation, from 1840 to 2030 UTC, the ERDAS (Figures 76 - 85) and PROWESS (Figures 106 - 115) HYPACT runs continued moving the lower cloud south. Both runs diffused the lower clouds considerably with ERDAS HYPACT causing more spread especially in the north-south direction. ### 3.2.3.4. HYPACT results summary One very interesting occurrence in the ERDAS HYPACT simulation was the split that took place beginning at 1840 UTC between the upper and lower parts of the plume. The split occurred at height of approximately 1100 meters. During the final hour of the simulation from 1940 to 2030, the cross-section showed that the upper and lower part of the plumes looked distinctly different. The lower part was very diffuse and individual particles were visible. The upper part of the cloud was ribbon-like and showed little diffusion except for its elongation to the east as it was moved with the westerly flow. The importance of the decoupling of the plume was that the break occurred at the height of the inversion and it matched the two-cloud scenario which was observed visually and by radar. Both observed and modeled plumes had an undulating shape as discussed earlier. The discussion, provided in this section, indicates that the RAMS/HYPACT predictions of the lower cloud's direction of movement, speed, and dispersion matched closely with observations. However, the onshore component of the winds affecting the observed plume appeared stronger than the RAMS modeled winds. As a result, the observed plume moved more to the west than the modeled plume indicated. The model's prediction of the upper cloud's direction and shape showed good agreement with the observed plume's direction and shape. Comparing the PROWESS-HYPACT plume to the ERDAS-HYPACT plume indicated that each model showed strengths and weaknesses when compared to the observations. The source term used for the PROWESS-HYPACT (split column source term) run was a better fit than the source term used for ERDAS-HYPACT (continuous column source term). This result is not surprising since we decided to use the split column after viewing video and photography of the explosion cloud. The continuous column source term, however, showed a separation of the upper and lower clouds which began to take place at approximately 1840 UTC at a height of about 1100 meters. The separation was due to the strong shear above and below the strong inversion that existed and that was predicted by RAMS. The upper plume as predicted by ERDAS-HYPACT matched the observed upper plume slightly better than the upper plume predicted by PROWESS-HYPACT. PROWESS-HYPACT moved the plume faster to the east than ERDAS-HYPACT and did not show the undulations that ERDAS-HYPACT predicted. The RAMS-predicted winds, which control the plume movement in HYPACT, were predicted to be slightly stronger in PROWESS compared to ERDAS. At the surface, ERDAS-HYPACT and PROWESS-HYPACT both predicted approximately the same amount of spread of the lower plume in the east-west direction (Figures 79 and 107). The upper part of the lower ERDAS-HYPACT plume extended a little further west than the PROWESS-HYPACT plume. The observed lower plume at 1853 UTC (Figure 33) was shifted slightly to the west of the modeled plumes and did not extend as far to the east over the water as predicted by the models. Figure 56. ERDAS HYPACT, 1630 UTC, 17 Jan 1997. south. Figure 58. ERDAS HYPACT, 1640 UTC, 17 Jan 1997. Figure 59. Same as Figure 58, vertical view from south. Figure 60. ERDAS HYPACT, 1650 UTC, 17 Jan 1997. Figure 61. Same as Figure 60, vertical view from south. Figure 62. ERDAS HYPACT, 1700 UTC, 17 Jan 1997. Figure 63. Same as Figure 62, vertical view from south. Figure 64. ERDAS HYPACT, 1710 UTC, 17 Jan 1997. Figure 65. Same as Figure 64, vertical view from south. Figure 66. ERDAS HYPACT, 1720 UTC, 17 Jan 1997. Figure 67. Same as Figure 66, vertical view from south. Figure 68. ERDAS HYPACT, 1730 UTC, 17 Jan 1997. Figure 70. ERDAS HYPACT, 1740 UTC, 17 Jan 1997. Figure 72. ERDAS HYPACT, 1800 UTC, 17 Jan 1997. Figure 69. Same as Figure 68, vertical view from south. Figure 71. Same as Figure 70, vertical view from south. Figure 73. Same as Figure 72, vertical view from south. Figure 74. ERDAS HYPACT, 1820 UTC, 17 Jan 1997. Figure 75. Same as Figure 74, vertical view from south. Figure 76. ERDAS HYPACT, 1840 UTC, 17 Jan 1997. Figure 77. Same as Figure 76, vertical view from south. Figure 78. ERDAS HYPACT, 1900 UTC, 17 Jan 1997. Figure 79. Same as Figure 78, vertical view from south. Figure 80. ERDAS HYPACT, 1930 UTC, 17 Jan 1997. south. Figure 82. ERDAS HYPACT, 2000 UTC, 17 Jan 1997. Figure 83. Same as Figure 82, vertical view from south. Figure 84. ERDAS HYPACT, 2030 UTC, 17 Jan 1997. Figure 85. Same as Figure 84, vertical view from south. Figure 86. PROWESS HYPACT, 1630 UTC, 17 Jan 1997. Figure 88. PROWESS HYPACT, 1640 UTC, 17 Jan 1997. Figure 90. PROWESS HYPACT, 1650 UTC, 17 Jan 1997. Figure 87. Same as Figure 86, vertical view from south. Figure 89. Same as Figure 88, vertical view from south. Figure 91. Same as Figure 90, vertical view from south. Figure 92. PROWESS HYPACT, 1700 UTC, 17 Jan 1997. Figure 94. PROWESS HYPACT, 1710 UTC, 17 Jan 1997. Figure 96. PROWESS HYPACT, 1720 UTC, 17 Jan 1997. Figure 93. Same as Figure 92, vertical view from south. Figure 95. Same as Figure 94, vertical view from south. Figure 97. Same as Figure 96, vertical view from south. Figure 98. PROWESS HYPACT, 1730 UTC, 17 Jan 1997. Figure 100. PROWESS HYPACT, 1740 UTC, 17 Jan 1997. Figure 102. PROWESS HYPACT,
1800 UTC, 17 Jan 1997. Figure 99. Same as Figure 98, vertical view from south. Figure 101. Same as Figure 100, vertical view from south. Figure 103. Same as Figure 102, vertical view from south. Figure 104. PROWESS HYPACT, 1820 UTC, 17 Jan 1997. Figure 106. PROWESS HYPACT, 1840 UTC, 17 Jan 1997. Figure 108. PROWESS HYPACT, 1900 UTC, 17 Jan 1997. Figure 105. Same as Figure 104, vertical view from south. Figure 107. Same as Figure 106, vertical view from south. Figure 109. Same as Figure 108, vertical view from south. Figure 110. PROWESS HYPACT, 1930, UTC, 17 Jan 1997. Figure 112. PROWESS HYPACT, 2000 UTC, 17 Jan 97. Figure 114. PROWESS HYPACT, 2030 UTC, 17 Jan 97. Figure 111. Same as Figure 110, vertical view from south. Figure 113. Same as Figure 112, vertical view from south. Figure 115. Same as Figure 114, vertical view from south. # 3.2.4. ERDAS HYPACT trajectory analysis We conducted an analysis to determine how well the model predicted the track of the plume when compared to observations. We did not compare observed versus predicted concentrations because no concentration measurements were available for this case. However, we used concentration predictions from ERDAS HYPACT to help identify the model's prediction of plume location. HYPACT was configured to output concentrations every 10 minutes and in layers with a thickness of 75 meters. HYPACT produced concentrations on a 3-dimensional grid at 10-minute intervals from 1630 UTC until 2030 UTC. The location of the observed plume was determined from the WSR-88D analysis. The location of the predicted plume was determined by finding the maximum concentrations predicted by the ERDAS HYPACT model for each 10-minute period in each vertical layer of interest. The latitude, longitude, and height of this maximum concentration were then noted. By tracking this maximum at the 10-minute intervals we were able to determine the trajectory of the HYPACT-predicted plume. We had determined from the visual and radar observations of the initial explosion plume that its dimensions were not precisely defined. However, the plume extended vertically from the ground up to a height of approximately 900 meters. Because we did not know the height of maximum concentrations, we chose a layer that was representative of the lower plume. We chose a layer centered at 412.5 meters since this layer was near the midpoint of the lower plume. The graph in Figure 116 shows the location of the maximum concentration of the layer centered on 412.5 m. This layer is near the center of the ground-based layer which contained the lower plume resulting from the explosion. The plume originated at Launch Complex 17 and then moved south over the following 4 hours. The observed and predicted plume locations closely agreed for the first two hours except that the observed plume was slightly west of the predicted plume. During the last two hours of the model simulation, the graph gives the appearance of a widely spreading plume. This spread was not due to the plume shifting from the east to the west but due to the shift in the location of the predicted maximum concentration within the plume from one 10-minute period to the next. Figure 116. Data of observed vs. predicted plume location for lower plume resulting from Delta II explosion at 1628 UTC on 17 January 1997. The observed plume location was determined by WSR-88D radar. The predicted plume location was determined by finding the maximum predicted ERDAS HYPACT concentration in the 75-m layer centered at a height of 412 m. The numbered circles represent the time of the observed and predicted plumes with the following time tags: 1: 1600-1700 UTC, 2: 1700-1800 UTC, 3: 1800-1900 UTC, 4: 1900-2000 UTC, 5: 2000-2100 UTC. ### 4. Conclusions and Recommendations The primary goal of this study was to conduct a case study of the dispersing cloud and the models used to predict the dispersion resulting from the explosion of the Delta II on 17 January 1997 at Cape Canaveral Air Force Station (CCAFS). The case study was conducted by comparing mesoscale and dispersion model results with available meteorological and plume observations. The meteorological conditions on this day were strongly influenced by synoptic rather than local forcing. The conclusions of this study can be categorized according to the plume observation technique and according to the models used in the analysis. The findings of this study are: ## WSR-88D radar as a plume observation tool - The WSR-88D is a good tool for providing plume tracks from rocket explosion plumes. The radar provided excellent data on the location and track of the resulting potentially toxic cloud. The data was extremely useful for model verification since no ongoing program is in place to measure plume track or concentrations. Bud Parks of ACTA, Inc. is conducting a study to capture data from nominal and abort launch clouds and has captured radar data from three Eastern Range abort clouds and 36 of 46 (78%) nominal launch clouds (Parks and Evans 1998). - The WSR-88D does not provide concentration data. The only data obtained by the radar is the reflectivity value measured in dBZ. While this measurement gives an estimate on the relative density of material (smoke particles, water, dust, or other particulate matter), a methodology is needed to convert dBZ to concentrations of hydrochloric acid (HCl), nitrogen tetroxide (N₂O₄), or other materials of interest. One of Range Safety's main concerns is determining the exposure limit (concentration over a specified time) of certain toxic materials. - A dark orange cloud at the very top of the large lower cloud was initially visible. The dark orange cloud most likely contained some amount of nitrogen tetroxide. Because it was located near the top of the cloud, it is unsure how much, if any, of the N_2O_4 mixed within the cloud and made it to the surface. Our analysis was not able to determine the concentration of N_2O_4 in the explosion cloud. - Vertical plume height data for this case was not very accurate. The radar appeared to accurately track the clouds' trajectories in the x-y dimension. However, the vertical measurements appeared to be inaccurate for two reasons. The first reason was that for long distances from the radar, such as the 35+ kilometers distance from Melbourne to Cape Canaveral, the radar beam widened enough to introduce inaccuracies in the vertical plume height measurements. The second reason for inaccurate vertical measurements was because of the strong inversion causing the radar beam to bend and bring about measurement inaccuracies. #### **RAMS** model - The vertical wind profile predictions in this case show agreement with observations. Both ERDAS and PROWESS configurations of RAMS produced wind flow measurements that matched closely with rawinsonde and profiler measurements and seemed to provide adequate input to HYPACT. - RAMS under-predicted onshore flow at the level of the Delta II cloud. Both versions of RAMS predicted onshore flow in the 600- to 900-meter layer in the area south of Cape Canaveral. However, the observed winds had more of a northeast, onshore component than the RAMS-predicted winds. The movement of the actual explosion cloud tracked onshore north of the model-predicted cloud. The prototype ERDAS RAMS predicted winds with more of an onshore component than PROWESS RAMS. - RAMS accurately predicted the strength and height of inversion for this case. The well-defined inversion that was measured by rawinsonde and based at approximately 800 meters above the ground was predicted by RAMS to be based at approximately 750 meters above the ground. The inversion, as determined by the vertical temperature profile, had a significant influence on the explosion cloud. #### **REEDM source term** - Characterizing the source term of unique explosions is difficult. If a rocket explosion occurs, the circumstances will be different each time it happens. For example: What was the flight time? How much fuel was consumed? What were the height, location and distribution of the explosion products? Were the hazardous and toxic materials separated or mixed within the cloud? Did the second stage ascend and then explode as with the Delta II? Did the solid rocket motors explode immediately or did they follow an errant path before they exploded? All of these questions make it difficult to develop a model that will accurately assess and characterize the source term. We were able to use information obtained after-the-fact from radar and video to characterize the source term but in a real-time scenario only estimates of the source term characterization can be made. - Splitting the source into two sources for HYPACT model was a reasonable approximation. In the post-explosion mode of this analysis, we split the source into two sources for the HYPACT model based on observations. This methodology proved better for this case as opposed to using the single column source term that was generated by REEDM. In real-time, REEDM currently does not split the source term. ### **HYPACT** model - Plume came onshore further to the north and earlier than predicted. HYPACT moved the large lower cloud resulting from the Delta II explosion onshore at a point that was approximately 12 kilometers south of where it actually came onshore. HYPACT predicted the plume would come across the coastline in the Satellite Beach/Indian Harbor Beach area when it actually crossed the coastline in the Cocoa Beach area. The observed winds at the level moving the cloud at 600-900 m were northerly prior to the explosion but then shifted to northeasterly during the 1-2 hours following the explosion. RAMS predicted the shift of these winds from northerly to northeasterly but did not predict the shift as quickly as observed. RAMS supplies wind and meteorological data to HYPACT. Because of RAMS' gradual response to shift the winds, HYPACT missed the location and timing of the plume impact on the coastline. -
Trajectory, diffusion and timing of HYPACT plumes showed similarities to observed plume. Except for the problem mentioned above, the trajectory, diffusion, and the timing of the HYPACT plumes were similar to the plumes observed by radar. One favorable result was noted in the spread and diffusion of the lower cloud as it moved south. The cloud spread in the crosswind direction at a rate and in distance similar to observed. - Range Safety's REEDM predicted the movement of plume to the south (176 degrees). REEDM using the 1613 UTC rawinsonde from Cape Canaveral moved the plume to the south and kept it offshore until it reached the Melbourne Beach area. REEDM did not account for the winds with an easterly component that existed at a height of 700-800 meters in the area over the ocean to the south of Cape Canaveral. #### Recommendations - Develop methodology to correlate concentrations with radar reflectivity measurements. The WSR-88D proved to be a valuable tool in tracking nominal and abort rocket plumes. However, the radar provides no information on the concentrations within the clouds. What is needed is measurement of concentrations within the plumes using a sample collection method or another remote sensing technique such as lidar. This data could then be correlated with radar measurements of reflectivity in dBZ. - <u>Improvements are needed in HYPACT plume dynamics algorithms.</u> HYPACT currently treats plumes as non-buoyant, non-depositing entities. We recommend that future enhancements should - be made to HYPACT to improve its ability to handle buoyant plumes and particle deposition. These improvements would allow HYPACT to model rocket exhaust plumes better than the current version of HYPACT. - Conduct other studies of rocket explosion plumes. Since the explosion of the Delta II, two other rockets have exploded after launch from Cape Canaveral-Titan IV on 12 August 1998 and Delta III on 26 August 1998. In both cases the explosion clouds were tracked by WSR-88D radar. Detailed studies should be conducted to verify mesoscale models, diffusion models, and radar tracking techniques. #### 5. References - Banta, R.M., L.D. Oliver, E.T. Holloway, R.A. Kropfli, B.W. Bartram, R.E. Cupp, and M.J. Post, 1992: Smoke-column observations from two forest fires using Doppler lidar and Doppler radar. *J. Appl. Meteor.*, 31, 1328-1349. - Bionetics Corp. film/video: Delta-II/GPS-II-R-1 Composite Tape of File#'s 102-979, 102-980, 102-981, and 102-982. - Brandli, H., 1997: GOES satellite photographs for 17 January 1997. Electronic mail received (hbrandli@winnie.fit.edu), Feb. 1997. - Doviak, R.J. and D.S. Zrnic, 1993: Doppler Radar and Weather Observations. Academic Press, Inc., 562 pp. - Evans R. J. and C.J. Tremback, 1998: Operational implementation and continued evaluation of a mesoscale and dispersion modeling system at Cape Canaveral Air Force Station/Kennedy Space Center, FL. Preprints, 10th Joint Conf. of Air Pollution Meteorology with AWMA, Phoenix, AZ, Amer. Meteor. Soc., Boston, 6 pp. [Available from ENSCO, Inc, 445 Pineda Court, Melbourne, FL 32940] - Evans R. J., C.J. Tremback, and W.A. Lyons, 1996: The implementation and evaluation Emergency Response Dose Assessment System (ERDAS) at Cape Canaveral Air Force Station/Kennedy Space Center, FL. Preprints, 9th Joint Conf. of Air Pollution Meteorology with AWMA, Atlanta, GA, Amer. Meteor. Soc., Boston, 193-197. - Evans, R.J., 1996: Final report on the evaluation of the emergency response dose assessment system (ERDAS). NASA CR-201353. Prepared by Applied Meteorology Unit, 184 pp. - Evans, R.J., A.V. Dianic, and L.N. Moore, 1994. The meteorological monitoring system (MMS). Preprints, 5th Conf. on IIPS. Nashville, TN, Amer. Meteor. Soc., Boston, 362-367. - Ha, C.T. and N.A. Deane, 1998: Validation Analysis of the PUFF and SATRAP Codes and Cassini Methods Against the 17Jan97 Delta II Accident Data. Lockheed Martin Astronautics Interoffice Memo, Cassini Memo No. 579, 17 July 1998, 35 pp. - Herring, H., 1999: Electronic message, RE: 74-C data, 17Jan97. Electronic mail received (HAROLD.HERRING@pafb.af.mil), May, 1999. - Hoffert, S. and M. Pearce, 1996: 88Display software package, obtained by Applied Meteorology Unit from Pennsylvania State University. - Lane, R.E. and R.J. Evans 1989: The meteorological and range safety support system (MARSS). Preprints, 5th Conf. on IIPS, Anaheim, CA, Amer. Meteor. Soc., Boston, 226-231. - Lyons, W.A., and C.J. Tremback, 1994: Predicting 3-D wind flows at Cape Canaveral Air Force Station using a mesoscale model. Contract No. F04701-91-C-0058. Prepared by ASTER/MRC for US Air Force Space and Missile Systems Center, SMC/CLNE, 30 June 1994. - National Weather Service, 1997: Delta rocket explosion 2.5 degree reflectivity loop. (http://sunmlb.nws.fit.edu/17jan97b.gif). - Nyman, Randolph L., REEDM Version 7.09 Technical Description Manual, Technical Report No. 99-400/11.3-02, ACTA Inc., Torrance, CA, 30 September 1999. - Overbeck K., 1997: Memorandum for Record to Safety Investigation Board: Delta GPS 2R-1 Toxic Support Review, undated, 19 pp. - Pace, J.C., J.R. Albritton, R.L. Baskett, X.J. Zhang, M.C. Masonjones, N.A. Moussa, K. Overbeck, C.R. Parks, R.J. Evans, 1998: Modeling the 17 January 1997 Delta-II Explosion by ARAC, ADORA, and REEDM. Preprints, 10th Joint Conf. of Air Pollution Meteorology with AWMA, Phoenix, AZ, Amer. Meteor. Soc., Boston, 294-301. - Parks, C.R. and R.J. Evans, 1998, Tracking nominal launch and abort rocket plumes using WSR-88D Doppler radar. Presented at JANNAF SEP Subcommittee meeting, Houston TX, May 1998, 10 pp. - Rogers, R.R. and W.O.J. Brown, 1997: Radar observations of major industrial fire. Bull. Amer. Meteor.Soc., 78, 803-814. - Sittig, Marshall, 1985: Handbook of Toxic and Hazardous Chemicals and Carcinogens 2nd ed., Noyes Pub. Park Ridge, NJ, 659-660. - Tremback, C.J., W.A. Lyons, W.P. Thorson, and R.L. Walko, 1994: An emergency response and local weather forecasting software system. Preprints, 8th Joint Conf. of Air Pollution Meteorology with AWMA, Nashville, TN, Amer. Meteor. Soc., Boston, 219-223. - Tremback, C.J., W.A. Lyons, I.T. Baker, M.J. Weissbluth, 1996: Enhanced Mesoscale Modeling for Kennedy Space Center: Parallelized RAMS Operational Weather Simulation System: Final Report. Mission Research Corp./ASTER Division, 184 pp. [Available from ENSCO, Inc, 1980 N. Atlantic Ave., Suite 230, Cocoa Beach, FL 32931] # APPENDIX A ERDAS RAMSIN file ### \$MODEL_GRIDS ``` ! Simulation title (64 chars) 'CCAFS/KSC-Version 3a', EXPNME = ! -1=diagnostic, 0=normal run IOTYPE = 0, RUNTYPE = 'INITIAL', ! type of run: INITIAL, HISTORY, or MAKEVFILE ! 'h','m','s' - Time units of ! TIMMAX, TIMSTR, VTIME TIMEUNIT = 'h', ! Final time of simulation TIMMAX= 12., ! Number of grids to run NGRIDS = 3, ! Number of x gridpoints 34, 37, 38, 37, = 38, NNXP ! Number of y gridpoints ! Number of z gridpoints 36, NNYP = 25, 25, 25, NN2.P ! Number of soil gridpoints 11, 11, 11, NNZG ! Grid number which is the next NXTNEST = 1, 1, 2, ! coarser grid ! Coarse grid specifications ! O-Cartesian, 1-Polar stereo IHTRAN = 1, DELTAX = 60000., DELTAY = 60000., ! X and Y grid spacing ! Z grid spacing (set to 0. to use ZZ) ! vertical grid stretch ratio 75., 1.25, DELTAZ = ! maximum delta Z for vertical stretch DZRAT = 1000.. ZZ=0., 25., 75., 150., 250., 500., 750., 1000., 1500., 2000., 2500., 3250., 4000., 5000., 6000., ! Vertical levels if DELTAZ = 0 ! Coarse grid long timestep 90., DTLONG = ! Small timestep ratio 3, NRATIO = ! Month IMONTH1 = 01, IDATE1 = 17, ! Day IYEAR1 = 97, ! Year STRTIM = 12.0, ! GMT of model TIME = 0. ! Nest ratios between this grid ! and the next coarser grid. ! x-direction 1, 4, 5, 1, 4, 5, 1, 2, 2, NSTRATX = ! y direction NSTRATY = NNDTRAT = ! time ! contort coarser grids if negative NESTZ = 3, NSTRATZ=3,3,2,2,2,2,2,2,2,2,1, ! ! Latitude of pole point POLELAT = 30.0, POLELON = -83.0, ! Longitude of pole point CENTLAT= 30.0, CENTLON= -83.0, 30.0, ! Grid point on the next coarser ! nest where the lower southwest ! corner of this nest will start. ! IF NINEST or NJNEST = 0, use CENTLAT/LON ! coarser grid ! i-point 1, 17, 20, 1, 10, 19, 20. NINEST = NJNEST = ! j-point ! k-point 1, 1, ! Flag (0-no or 1-yes) if this ! nest goes the top or bottom of the NNSTTOP = 1, 0. NNSTBOT = 1, 1, 1, ! coarsest nest. ! u-component for moving grids GRIDU = 0., 0., 0., GRIDV = 0., 0., 0., ! v-component for moving grids ! (still not working!) ``` ``` $END ``` ``` $MODEL FILE INFO ! History file input TIMSTR= 0.. ! time of history start (see TIMEUNIT) HFILIN = 'ci.h0h', ! input history file name ! History/analysis file output IOUTPUT= ! 0-no files, 1-save/dispose HFILOUT='hist/f.h', ! history file prefix ! analysis file prefix ! history/anal file units (M,m,H,h,S,s) AFILOUT='f.a', HFUNITS='h', AFUNITS='d', ! history/anal file frequency FRQHIS =43200., FROANL =3600., ! Variable initialization input INITIAL = 2, ! Initial fields - 1=horiz.homogeneous, 2=variable VTIME = 0., 6., 12., 18., 24., ! model times for varfiles (See TIMEUNIT) VARFIL(1)='isan/iv17-jan-97-12', VTIME(1)=0., VARFIL(2)='isan/iv17-jan-97-18', VTIME(2)=6., VARFIL(3)='isan/iv17-jan-97-24', VTIME(3)=12., VARFIL(4)='isan/iv17-jan-97-30', VTIME(4)=18., VARFIL(5)='isan/iv17-jan-97-36', VTIME(5)=24., TVWTND = 0. ! initial winds (only 0 works) NUDLAT = TNUDLAT = ! number of points in the lateral bnd region 900., ! nudging time scale (s) at lateral boundary 00., TNUDCENT = ! nudging time scale (s) in center of domain TNUDTOP = 00., ! nudging time scale (s) at top of domain ZNUDTOP = 15000., ! nudging at top of domain above this height (m) ! Printed output controls 21600., FRQPRT = ! Printout frequency ! Integral print frequency ! Integral store frequency FRQIPR = 99930., 99900., FROIST ISTPFL = ! Timestep message frequency flag ! Initial field print flag 0=no print, 1=print ! Namelist print flag 0=no print, 1=print INITFLD = INPRTFL = ! Input topography variables SFCFILES =
'/u1/met/sfc/sfcb_jan', ! File path and prefix for surface characteristic ITOPTFLG = 1,1,1, ! 2 - Fill data in "ruser" IPCTLFLG = 1,1,1, ! 1 - Interp data from latlon dataset ISSTFLG = 1,0,0, ! 0 - Interpolate from coarser grid IVEGTFLG = 1,1,1, ! The following only apply for IxxxxFLG=1 ITOPTFN = '/usr/geode/data/rams/topo10m/H', '/usr/geode/data/rams/topo30s/U', ! Input topography file name '/usr/geode/data/rams/topo30s/U', ! Input topography file name IPCTLFN = '/usr/geode/data/rams/pctl10m/L', '/usr/geode/data/rams/pctl10m/L' '/usr/geode/data/rams/pctl10m/L', ISSTFN = '/usr/geode/data/rams/sst/SJUL', IVEGTFN = '/usr/geode/data/rams/ndvi/V', '/usr/geode/data/rams/ndvi/V', '/usr/geode/data/rams/ndvi/V', SILAVWT = 0.0, 0., 0., ! Weighting of topo silhouette averaging ``` ``` ! Topo wavelength cutoff in filter TOPTWVL = 4.0, 4., 4., PCTLWVL = 2.0, 2., 2., ! Land pct wavelength cutoff in filter ! Land pct wavelength cutoff in filter = 2.0, 2., 2., SSTWVL $ END $MODEL_OPTIONS 0,0,0, NADDSC 0, ! Number of passes for topography smoother NTOPSMTH = ! Width of flat margin around domain (in grid points) ο. IZFLAT = ! Numerical schemes ! 1=forward, 2=leapfrog, 3=hybrid ITMDIFF = 3, ! nonhydrostatic=1, hydrostatic=0 ! Sound speed fraction for the nonhydrostatic model 1, NONHYD = 0., ! Implicit flag for acoustic model - 0=off, 1=on ! Hyd - continuity equation - 1 -incomp, 2 -anelastic SSPCT 1, IMPL 2, ICNTEQ = ! Klemp/Durran - current timestep weighting 0.. WTKD ! Coriolis flag/2D v-component - 0=off, 1=on 1. ICORFLG = ! top boundary condition IBCTOP = 0. 2-prognostic sfc prs(hyd) ! 0-wall on top(nonhyd) 2-prognostic sfc prs(hy. ! 1-Klemp-Durran(nonhyd/hyd) 3-material surface(hyd) ! Lateral boundary condition flags 1, TRND ! 1-Klemp/Wilhelmson, 2-Klemp/Lilly, 3-Orlanski 1, JBND ! 4 cyclic ! Phase speed if IBND or JBND = 1 20., CPHAS ! Large-scale gradient flag for variables other than 0. LSFLG ! normal velocity: ! 0 = zero gradient inflow and outflow ! 1 = zero gradient inflow, radiative b.c. outflow ! 2 = constant inflow, radiative b.c. outflow ! 3 = constant inflow and outflow ! Rayleigh friction - number of points from the top NEPT - dissipation time scale DISTIM = 0.. ! Initial wind spin-up - time scale 0., TIMSCL = - below this level (velocity) KSPIN 33, - below this level (momentum) KMSPIN = 10. ! precipitation time-split scheme - 0=off, 1=on ! Order of advection - Leapfrog - 2 or 4 ! Order of advection - Forward - 2 or 6 0. TPRSPLT = IADVL 2, 2, IADVF = ! Pressure gradient scheme for topo.: 1-transform IPGRAD = 2-interpolate 000., ! Fourth order filter coefficient (0 - off) (> 0 timestep at which 2 delta waves are FILT4 totally removed) 0.0000, ! Long filter coefficient 0=off 0.0000, ! Long filter coefficient 0=off FXLONG = FYLONG = ! Radiation parameters ! Shortwave radiation type 0-none, 2-Mahrer/Pielke, 1-Chen ! Longwave radiation type 0-none, 2-Mahrer/Pielke, 1-Chen ISWRTYP = ! Frequency of radiation tendency update in seconds ILWRTYP = 2, RADFRQ = 1200. ! Longitudinal variation of shortwave (0-no, 1-yes) LONRAD = ! Cumulus parameterization parameters ! convective parameterization flag NNOPARM = 0, 0, 0, ! 0-off, 1-on CONFRQ = 1200., ! Frequency of conv param. updates in seconds WCLDBS = .001, ! vertical motion needed at cloud base for convection ! Surface layer and soil parameterization ! surface layer/soil/veg model TSFCL = ! O-specified surface layer gradients ! 1-soil/vegetation model ! Vegetation type NVGCON = 1. ! 1 ·· Crop/mixed farming 2 ·· Short grass ``` ``` ! 3 -- Evergreen needleleaf tree 4 -- Deciduous needleleaf tree ! 5 -- Deciduous broadleaf tree 6 -- Evergreen broadleaf tree 8 -- Desert ! 7 -- Tall grass 10 -- Irrigated crop ! 9 -- Tundra 12 -- Ice cap/glacier !11 -- Semi-desert !13 -- Bog or marsh 14 -- Inland water 16 -- Evergreen shrub !15 -- Ocean 18 -- Mixed woodland !17 -- Deciduous shrub ! Average seasonal temp TSEASN = 298., ! Initial veg temp offset ! Initial veg water storage (not working) TVGOFF = 0.. .000. VWTRCON = 0.25, ! Minimum U value to use in computing U_* ! constant land percentage if for all domain ! constant soil type if for all domain PCTLCON = 1.0 NSLCON = 6. 2=loamy sand 3=sandy loam ! 1=sand 4=silt loam 5=loam 6=sandy clay loam ! 7=silty clay loam 8=clay loam ! 10=silty clay 11=clay 9=sandy clay 12=peat ZROUGH = 0.25, ALBEDO = 0.2, ! constant roughness if for all domain ! constant albedo when not running soil model ! constant water surface temperature SEATMP = 280., = -10., ! constant surface layer temp gradient for no soil = .000, ! constant surface layer moist gradient for no soil DRTCON SOILDZ = ! soil model grid spacing 0., SOLE = .50, .40, .30, .25, .20, .16, .12, .09, .06, .03, 0.,! soil grid levels SLMSTR = 0.6, 0.6, 0.5, 0.5, 0.5, ! initial soil moisture 0.5, 0.5, 0.4, 0.4, 0.4, 0.4, STGOFF= 5., 5., 5., 5., 3.5, 2., .5, -1., -1.5, -1.8, -2., ! Initial soil temperature offset from lowest ! atmospheric level ! Eddy diffusion coefficient parameters IDIFFK = 1.1.1. ! K flag: 1 - Horizontal deformation/ Vertical Mellor-Yamada 2 - Anisotropic deformation (horiz and vert differ) 3 - Isotropic deformation (horiz and vert same) 4 - Deardorff TKE (horiz and vert same) CSX = .2, .2, .2, ! momentum M-Y k CSZ = 20., 20., 20., ! scalar M-Y K ! Ratio of horizontal K_h to K_m for TKE or deformation ! Ratio of vertical K_h to K_m for TKE or deformation XKHKM = 3.,3.,3., ZKHKM = 3.,3.,3., ! Ratio of minimum horizontal eddy viscosity coefficient AKMIN=.3,.3,.3, to typical value from deformation K ! Microphysics ! moisture complexity level NLEVEL = 1, 1, 1, ICLOUD = Ο, 0, 0. IRAIN = 0, 0, 0, ! Microphysics flags IPRIS = 0, 0, 0, ! where x= R - rain ISNOW = 0, 0, 0, P - pristine crystals IAGGR = 0, 0, 0, S - snow IGRAUP = 0, 0, 0, IHAIL = ! A - aggregates 0. 0. CPARM = 0., 0.,0., RPARM = 0., 0.,0., G - graupel H - hail = 0., PPARM 0.,0., NIxCNFL = 0 - no species 1 - diagnostic concen. 2 - specified mean diameter 0., SPARM 0.,0., = 0., APARM 0.,0., = 0., GPARM 0.,0., 3 - specified y-intercept4 - specified concentration5 - prognostic concen. HPARM 0.. 0.,0., AMT 0 0.0000001, ! minimum crystal mass (gm) 300.0 , ! CCN concentration (number/cc) ! homogeneous nucleation temperature CON = 233.0. THOMO $FND $MODEL_SOUND ! Sounding specification ``` ``` ! Flags for how sounding is specified ! specifies what is in PS array IPSFLG=0. ! 0 - pressure (mb), 1 - heights (m), PS(1)=sfc press(mb) ! specifies what is in TS array TTSFLG=2. ! 0 - temp(C), 1 - temp(K), 2 - pot. temp(K) ! specifies what is in RTS array TRTSFLG=3. ! 0 - dew pnt.(C), 1 - dew pnt.(K), 2 - mix rat(g/kg) ! 3 - relative humidity on %, 4 - dew pnt depression(K) ! specifies what is in US and VS arrays IUSFLG=0, ! 0 - u,v component(m/s), 1 - umoms-direction, vmoms-speed ! source of wind profile: IUSRC = 0, ! 0 - umoms, vmoms, valid at sounding levels (PS) ! -1 - usndg, vsndg, valid at model levels (Z) PS=1012.00, 1000.00, 977.00, 797.00, 700.00, 662.00, 977.00 , 949.00 , 936.00 , 850.00 , 848.0 52.00 , 595.00 , 579.00 , 565.00 , 560.00 , 51.00 , 443.00 , 406.00 , 400.00 , 387.00 , 848.00 , 498.00 , 461.00 , 500.00, 316.00 , 309.00 , 150.00 , 100.00 , 307.00 , 300.00 , 328.00 , 250.00 , 325.00 , 200.00 , 383.00, 80.00 , 10.0. 285.00, 294.27 , 298.93 , 298.92 , 293.11 , 288.36 , TS = 288.18, 288.88 , 315.02 , 317.23 , 317.80 , 326.27 , 327.02 , 328.41 , 335.55 , 335.89 , 336.99 , 309.35 , 318.88 , 310.27 , 320.88 , 331.02 , 347.35 , 313.50 , 304.48, 322.03 , 318.75, 330.56 , 333.69 , 328.73, 379.82 , 398.66 , 480., 364.39 , 343.42 . 340.82. 100.0, 94.1, 55.7, 85.1, 39.6, 22.7, 01.5, 90.6, 96.1, 100.0, 95.5, 98.0, 96.8, RTS= 90.7, 80.6, 94.1, 75.8, 49.3, 71.1, 57.6, 52.3, 02.5, 06.1, 15.8, 38.4, 55.8, 99.3, 16.0. 74.9, 74.0, 78.0, 03.6, 02.1, 09.7, ! US= -10., -10., -11., -12., -12., -5., 5., ! 6.5, 8.7,11.0,14.0,16.0,17.0,18.0, ! 21.9, 22.0,24.0,26.0,30.0,30.0,32.0, ! 33.0, 34.0,35.0,36.0,37.0,39.0,40.6, ! 42.0, 50.7,46.6,35.0,30.0,30.0,30., ! VS= 2.1, 2.1, 2.5,3.0,3.5,4.0,4.0, ! 3.5, 3.1, 3.3,3.5,3.7,4.2,4.5, ! 6.0, 6.0, 7.0,8.0,9.0,10.0,11.0, ! 12.0, 13.0,14.0,14.1,14.5,15.0,15.0, 14.8, 8.0,8.0,8.0,8.0,8.0,8.0, USNDG = 0., ! Wind components if IUSRC= -1 VSNDG = 0., ! lower model level for calculation of (umean, vmean) ! upper model level for calculation of (umean, vmean) KMEAN1 = 0, KMEAN2 = 0, $END ! Specifies the fields to be printed during the simulation ! Number of fields to be printed at each time NPLT = 6, ! for various cross-sections (limit of 50) IPLFLD = 'UP', 'VP', 'WP', 'THETA', 'TKE', 'TVEG', ! Field names - see table below ! Format specification if default is unacceptable ! PLFMT(6) = '0PF7.2', ``` ``` IXSCTN = 3,3,3,3,3,3,3,3,3,3,3,3,3 ! Cross-section type (1=XZ, 2=YZ, 3=XY) ! Grid-point slab value for third direction ! The following variables can also be set in the $PRNT namelist: IAA, ! IAB, JOA, JOB, NAAVG, NOAVG, PLTIT, PLCONLO, PLCONHI, and PLCONIN. $END 'PCPT' - TOTPRE 'TKE' - TKE 'HSCL' - HL(M) 'RC' - RC(G/KG) С 'UP' UP(M/S) - RR (G/KG) - RP (G/KG) 'RR' 'VP' - VP(M/S) С 'WP' С - WP(CM/S) 'RP' 'VSCL' - VL(M) - PRS(MB) - THP(K) - RA(G/KG) 00000 'PP' 'RA' 'THP' 'TG' - TG (K) 'SLM' - SLM (PCT) 'RL' - RL(G/KG) 'RI' - RI(G/KG) 'THETA' - THETA(K) 'THVP' - THV'(K) 'CONPR' - CON RATE 'RCOND' - RD(G/KG) 'CONP' - CON PCP 'CP' - NPRIS 'RTP' - RT'(G/KG) - RT (G/KG) 'RT' C C C 'CONH' - CON HEAT ' RV ' - RV (G/KG) 'CONM' - CON MOIS 'THIL' - Theta-il (K) 'TEMP' - temperature (K) 'TVP' - TV' (K) 'THV' - Theta-v (K) 'RELHUM'-relative humidity (%) 'SPEED'- wind speed (m/s) C C C 'FTHRD' - radiative flux convergence () Ċ 'MICRO' - GASPRC С - Z0 (M) 'ZMAT' - ZMAT (M) 'ZI' - ZI (M) С 'Z0' 'USTARL'-USTARL(M/S) 'USTARW(M/S) 'TSTARL'-TSTARL (K) C 'TSTARW'-TSTARW(K) 'RSTARL'-RSTARL(G/G) 'RSTARW'-RSTARW(G/G) 'UW' - UW (M*M/S*S) 'VW' - VW (M*M/S*S) 'TFZ' - TFZ (K*M/S) 'UM' - UW (M*M/S*S) 'WFZ' - WFZ (M*M/S*S) 'QFZ' - QFZ (G*M/G*S) 'RSHORT' - RSHORT С Ċ 'RLONG' - RLONG С $ISAN_CONTROL MSTAGE = 1, 1, 1, ! Main switches for ! pressure,
isentropic, "varfile" processing ! Number of times on which to perform analysis NATIMES = 1, ! Hours to analyze ! Dates IAMONTH = 7, 7, 7, 7, 7, IAYEAR = 91, 91, 91, 91, 91, ! Months 7, ! Years NCAR archived data file names ! Input pressure level dataset IAPR = 'grid.0', ! Archived rawindsonde file name IARAWI = 'tempdb', ! Archived surface obs file name IASRFCE = 'not-used', ! File names and dispose flags IFNPRS = 'ip', ! Pressure file name prefix ! Dispose flag: 0 = no write, 1 = write IOFLGP= 1. IFNISN = 'ii', ! Isentropic file name prefix ! Dispose flag: 0 = no write, 1 = write IOFLGI= 1, IFNSIG = 'is', ! Sigma-z file name prefix IOFLGS= 1, ! Dispose flag: 0 = no write, 1 = write IFNVAR = 'iv', ! "Variable initialization" file name prefix IOFLGV= 1, ! Dispose flag: 0 = no write, 1 = write $END $ISAN_PRESSURE |----- Pressure grid information: ``` ``` ! number of grid points in x (lon) direction ! number of grid points in y (lat) direction ! number of pressure levels NPRY=33, NPRZ=10, ! 'NMC' or 'ECMWF' if from NCAR archives. PDATA= 'SPC', ! West longitude bound of pressure data access WPLON = -140.0, SPLAT = 20.0, ! South latitude bound ! Latitude and longitude bounds are north and east if positive, south and west if negative. ! East-west grid spacing of pressure data SPCNPRX = 2.5, ! North south spacing SPCNPRY = 1.25, ! Pressure levels (mb) in input dataset to access LEVPR = 1000,850,700,500,400,300,250,200,150,100, $END Isentropic and sigma-z processing $ISAN_ISENTROPIC 1----- Specify isentropic levels ! number of isentropic levels NTSN 280,282,284,286,288,290,292,294,296,298,300,303,306,309,312,315,318,321,324,327,330,335,340,345,350,355,360,380,400,420, LEVTH 440,460, ! Analyzed grid information: ! number of RAMS grids to analyze NIGRIDS = 3, ! sigma-z coordinates to about this height TOPSIGZ = 20000. ! Bottom (m) of blended sigma-z/isentropic layer in varfiles HYBBOT = 4000., \\ HYBTOP = 6000., ! Top (m) of blended sigma-z/isentropic layer ! Vertical influence of surface observation analysis SFCINF = 1000., ! Weight for sigma-z data in varfile: SIGZWT = 1., 0.= no sigz data, 1.=full weight from surface to HYBBOT ļ ! 1 = feed back nested grid varfile info, 0 = don't NFEEDVAR = 1, Observation number limits: ļ..... ! maximum number of rawindsondes (archived + special) MAXSTA=150, ! maximum number of surface observations MAXSFC=1000, ! Input archived soundings ? (0-no, 1-yes) IARCSND = Ο, ! Input archived surface obs ? 0, IARCSFC = ! Input special soundings ? ISPCSND = 1. ! Input special surface obs ? ISPCSFC = ! Number of stations only to be used 0, NONLYS = ! Station ID's used IDONLYS = '76458', ! Number of stations to be excluded 0. NOTSTA = ! Station ID's to be excluded NOTID = 'r76458', ! Prefix with 'r' for rawindsonde, 's' for surface ! Minimum surface station separation in degrees. STASEP = .0001, Any surface obs within this distance of another obs will be thrown out unless it has less missing data, in which case the other obs will be thrown out. ! If ISTAPLT = 1, soundings are plotted; Ο, ISTAPLT = ``` ``` ! If ISTAREP = 1, soundings are listed; ! no objective analysis is done. ! If ISTAREP/ISTAPLT = 0, normal processing is done ISTAREP = 0, ! 1-Do upper air analysis, 0-Only do surface IUPPER = 1, ! Grid flag = 0, if no grid point data, only obs ! 1, if all grid point data and obs IGRIDFL = 2, if partial grid point and obs 3, if only grid data GRIDWT = .01, .01, .01, ! Relative weight for the gridded pressure data compared ! to the observational data in the objective analysis ! Grid-observation separation (degrees) GOBSEP = 5.0, ! Grid-obs proximity radius (degrees) GOBRAD 5.0, WVLNTH = 1600., 1200., 400., ! Used in S. Barnes objective analysis. ! Wavelength in km to be retained to the RESPON percent from the data to the upper air grids. SWVLNTH = 1000., 400., 100., ! Wavelength for surface objective analysis RESPON = .90, .9, .9, ! Percentage of amplitude to be retained. $END Graphical processing $ISAN_GRAPH ! Main switches for plotting Ο, ! Pressure coordinate horizontal plots IPLTPRS = ! Isentropic coordinate horizontal plots ! Sigma-z coordinate horizontal plots IPLTISN = 1, \begin{array}{rcl} \text{IPLTISN} &=& 1, \\ \text{IPLTSIG} &=& 1, \\ \text{IPLTSTA} &=& 0, \end{array} ! Isentropic coordinate "station" plots ! Pressure plotting information ILFT11 = 0, IRGT11 = 18, ! Left boundary window ! Right boundary window IBOT1J = \cdot 3, ! Bottom boundary window ! Top boundary window ! Window defaults to entire domain if one equals 0. ITOP1J = 13. ! = 8, ! Number of pressure levels to plot = 1000,850,700,500,400,300,200,100, NPLEV IPLEV ! Levels to be plotted ! Number of fields to be plotted NFLDU1 = NFLDU1 = 'U', 'THETA', 'GEO', 'RELHUM', ! Field CONU1 = 0.0,0.0,0., ! Field contour increment ! Field names IVELU1 = 1,0,0,0, ! Velocity vector flag ! Isentropic plotting information ILFT3I = 0, IRGT3I = 18, IBOT3J = 3, ! Left boundary window ! Right boundary window ! Bottom boundary window ! Top boundary window ITOP3J = 13, Window defaults to entire domain if one equals 0. ! Upper air plots: IUP3BEG = 340, ! Starting isentropic level for plotting IUP3END = 400, ! Ending isentropic level ! Level increment IUP3INC = 60, ! Number of fields to be plotted NFLDU3 = 4, ``` ``` IFLDU3 = 'U','PRESS','MONTSTR','RELHUM', ! E CONU3 = 0.,0., ! Field contour increment IVELU3 = 1,0, ! Velocity vector flag ! Surface plotting information ! Uses isentropic plotting window info ! Number of surface fields to plot NFLDS3 = 4, ! Number of surface fields to plot IFLDS3 = 'U','TEMP','PRESS','RELHUM', ! Field names CONS3 = 0.,0.,0.,0., ! Field contour increment IVELS3 = 1,0,0,0,0, ! Velocity vector flag 1----- ! Sigma-z plotting information ! Uses isentropic plotting window info ISZBEG = 2, ! Starting sigma 2 10.1 ISZEND = 26, ! Ending sigma 2 level reztNC = 6, ! Level increment ! Starting sigma z level for plotting NPLDSZ = 4, ! Number of fields to be plotted IPLDSZ = 'U','PRESS','THETA','RELHUM', ! Field names CONSZ = 0.,0., ! Field contour increment IVELSZ = 1,0, ! Velocity vector flag ! Number of fields to be plotted [------ ! "Station" plotting information NPLTRAW=0, NSTIS3 = 4, ! number of station surface plots ISTIS3 = 'U', 'PRESS', 'RELHUM', 'TEMP', ! field names 1----- ! Cross-section plotting information ! number of cross section slabs = 0, ! number of cross section slabs = 2,1, ! type of slab: 1=E-W, 2=N-S = 1,1, ! left window NCROSS3 = 0, ! number of cross section slabs ICRTYP3 = 2,1, ! type of slab: 1=E-W, 2=N-S ICRA3 = 1,1, ! left window ICRB3 = 35,43, ! right window ICRL3 = 22,25, ! cross section location NCRFLD3 = 3, ! number of plots on each cross section ICRFLD3 = 'MIXRAT','RELHUM','THETAE', ! field names THCON3 = 5.,5.,5., ! contour interval of isentropes ACON3 = 0.,0.,0., ! contour interval of other field $END Field values for graphical stage Isentropic Station Sigma-z Pressure U U U U V V V V PRESS PR U TEMP GEO RELHUM RELHUM MIXRAT THETA ENERGY THETAE SPRESS ``` # APPENDIX B PROWESS RAMSIN file ``` &PARA IPARALLEL=1, NMACH=6, HOSTS='par7','par6','par5','par4','par3','par2','par1', HPERF=1.1, 1.2, 1.3, 1.4, 1.5, 1.6, 1.7, HPERF=1.0, 1.0, 1.0, 1.0, 1.0, 1.0, CPROG='/par0/ul/prowess/system/bin/4an', CNAME='/par0/ul/prowess/system/fore/RAMSIN.op', CVMAP='/or0/ul/prowess/system/fore/RAMSIN.op', CVTAB='/par0/ul/prowess/system/fore/VTABLE', / $END $MODEL_GRIDS ! Simulation title (64 chars) EXPNME = 'Version 3b sample', ! -1=diagnostic, 0=normal run IOTYPE = 0, RUNTYPE = 'INITIAL', ! type of run: MAKESFC, INITIAL, HISTORY, or MAKEVFILE ! 'h','m','s' - Time units of ! TIMMAX, TIMSTR, VTIME TIMEUNIT = 'h', ! Final time of simulation =XAMMIT 20.0. ! Number of grids to run NGRIDS = 4, ! Number of x gridpoints ! Number of y gridpoints 34, 34, 38, 42, MMXP 38, 38, 58, 30, 30, 30, 30, NNYP ! Number of z gridpoints 30, NN7.P ! Number of soil gridpoints = 11,11,11,11, NNZG ! Grid number which is the next NXTNEST = 1, 1, 2, 3, coarser grid 1 ! Coarse grid specifications ! 0-Cartesian, 1-Polar stereo IHTRAN = DELTAX = 72000., DELTAY = 72000., ! X and Y grid spacing ! Z grid spacing (set to 0. to use ZZ) ! vertical grid stretch ratio DELTAZ = = 1.25. DZRAT ! maximum delta Z for vertical stretch DZMAX = 1000., ZZ=0., 25., 75., 150., 250., 500., 750., 1000., 1500., 2000., 2500., 3250., 4000., 5000., 6000., ! Vertical levels if DELTAZ = 0 ! Coarse grid long timestep 90., DTLONG = ! Small timestep ratio NRATIO = IMONTH1 = ! Month 01, IDATE1 = IYEAR1 = 17, ! Day ! Year ! GMT of model TIME = 0. STRTIM = 12.0, ! Nest ratios between this grid ! and the next coarser grid. ! x-direction NSTRATX = ! y-direction ! time NSTRATY = NNDTRAT = ! contort coarser grids if negative NESTZ = 0, NSTRATZ=4,4,3,3,3,3,2,2,2,2,1,1,1,1,1, ! Latitude of pole point POLELAT = 30.0, POLELON = -83.0, ! Longitude of pole point CENTLAT= 30.0,28.5,28.5,28.6, CENTLON= -83.0,-82.0,-81.0,-80.75, ! Grid point on the next coarser ``` ``` ! nest where the lower southwest ! corner of this nest will start. ! IF NINEST or NJNEST = 0, use CENTLAT/LON NINEST = 0, 0, 0, ! i-point NJNEST = 1, 0, 0, 0, ! j-point NKNEST ! k-point ! Flag (0-no or 1-yes) if this ! nest goes the top or bottom of the NNSTTOP = 1, NNSTBOT = 1, ! coarsest nest. = 0., 0., 0., = 0., 0., 0., GRIDU 0., ! u-component for moving grids ! v-component for moving grids GRIDV ! (still not working!) $END $MODEL_FILE_INFO ! History file input TIMSTR= 1500., ! time of history start (see TIMEUNIT) HFILIN = 'cg5.h1500s', ! input history file name ! History/analysis file output ! 0-no files, 1-save in ASCII, 2-save in binary IOUTPUT= HFILOUT='hist/f.h', ! history file prefix ! analysis file prefix ! history/anal file units (M,m,H,h,S,s) ! history/anal file frequency AFILOUT='f.a', HFUNITS='d', AFUNITS='d', FRQHIS =72000., FRQANL =3600., ! Variable initialization input ! Initial fields - 1=horiz.homogeneous, 2=variable INITIAL = 2. VARFIL(1)='isan/pv17-jan-97-00', VTIME(1)=00.,
VARFIL(1)='isan/pv17-jan-97-00', VTIME(1)=00., VARFIL(2)='isan/pv17-jan-97-06', VTIME(2)=06., VARFIL(3)='isan/pv17-jan-97-12', VTIME(3)=12., VARFIL(4)='isan/pv17-jan-97-18', VTIME(4)=18., VARFIL(5)='isan/pv17-jan-97-24', VTIME(5)=24., IVWIND = ! initial winds (only 0 works) 0, ! number of points in the lateral bnd region NUDLAT TNUDLAT = ! nudging time scale (s) at lateral boundary ! nudging time scale (s) in center of domain ! nudging time scale (s) at top of domain 900., 0., TNUDCENT = TNUDTOP = 0., 15000., ! nudging at top of domain above this height (m) ZNUDTOP = ! Printed output controls FRQPRT = 21600., ! Printout frequency 99930., FRQIPR = ! Integral print frequency FRQIST 99900., ! Integral store frequency ISTPFL = ! Timestep message frequency flag INITFLD = 0. ! Initial field print flag 0=no print, 1=print INPRTFL = ! Namelist print flag 0=no print, 1=print ! Input topography variables SFCFILES = '/par0/u1/prowess/system/fore/sfc2', ! File path and prefix for surface characteristic ! files. ITOPTFLG = 1,1,1,1, ! 2 - Fill data in "ruser" IPCTLFLG = 1,1,1,1, ! 1 - Interp data from latlon dataset ISSTFLG = 1,0,0,0, IVEGTFLG = 1,1,1,1, ! 0 - Interpolate from coarser grid ! The following only apply for IxxxxFLG=1 ``` ``` ITOPTFN = '/u1/prowess/system/data/rams/topo10m/H', ! Input topography file name ! Input topography file name '/ul/prowess/system/data/rams/topo30s/U', '/ul/prowess/system/data/rams/topo30s/U', ! Input topography file name '/u1/prowess/system/data/rams/topo30s/U', IPCTLFN = '/u1/prowess/system/data/rams/pctl10m/L', '/u1/prowess/system/data/rams/pctl10m/L', '/u1/prowess/system/data/rams/pctl10m/L' '/u1/prowess/system/data/rams/pctl10m/L', ISSTFN = '/ul/prowess/system/data/rams/sst/SJUL', IVEGTFN = '/u1/prowess/system/data/rams/ndvi/V', '/u1/prowess/system/data/rams/ndvi/V', '/ul/prowess/system/data/rams/ndvi/V', '/u1/prowess/system/data/rams/ndvi/V', ! Weighting of topo silhouette averaging SILAVWT = 0.0, 0., 0., 0., TOPTWVL = 4.0, 4., 4., 4., PCTLWVL = 2.0, 2., 2., 2., 2., ! Topo wavelength cutoff in filter ! Land pct wavelength cutoff in filter ! Land pct wavelength cutoff in filter = 2.0, 2., 2., 2. SSTWVL MKCOLTAB = 0, ! make microphysics collection table: 0 = no, 1 = yes COLTABFN = '/par0/u1/prowess/system/rams3b/data/micro/ct2.0', ! collection ! collection table filename to read or write EVPTABFN = '/par0/ul/prowess/system/rams3b/data/micro/et2.0', ! evaporation table filename to read $END $MODEL_OPTIONS ! Number of additional scalar species (<= 5) NADDSC 0.0.0.0. ! Number of passes for topography smoother NTOPSMTH = 0, ! Width of flat margin around domain (in grid points) IZFLAT = ! Numerical schemes ! 1=forward, 2=leapfrog, 3=hybrid ! nonhydrostatic=1, hydrostatic=0 TTMDIFF = NONHYD = 1, ! Sound speed fraction for the nonhydrostatic model 0., ! Implicit flag for acoustic model - 0=off, 1=on ! Hyd - continuity equation - 1 -incomp, 2 -anelastic ! Klemp/Durran - current timestep weighting SSPCT 1, IMPL TCNTEO 0., WTKD ! Coriolis flag/2D v-component - 0=off, 1=on ICORFLG = 1. ! top boundary condition IBCTOP = 0. 2-prognostic sfc prs(hyd) ! 0-wall on top(nonhyd) ! 1-Klemp-Durran(nonhyd/hyd) 3-material surface(hyd) ! Lateral boundary condition flags IBND 1. ! 1-Klemp/Wilhelmson, 2-Klemp/Lilly, 3-Orlanski = 1. JBND 4-cyclic Phase speed if IBND or JBND = 1 CPHAS 20., Large scale gradient flag for variables other than n. LSFLG ! normal velocity: 0 = zero gradient inflow and outflow ! 1 = zero gradient inflow, radiative b.c. outflow 2 = constant inflow, radiative b.c. outflow ! 3 = constant inflow and outflow ! Rayleigh friction - number of points from the top ! - dissipation time scale NEPT 60., DISTIM ! Initial wind spin-up - time scale TIMSCL - below this level (velocity) 33, KSPTN - below this level (momentum) KMSPIN 10. ! precipitation time-split scheme - 0=off, 1=on 0, IPRSPLT = ! Order of advection · Leapfrog · 2 or 4 ! Order of advection · Forward · 2 or 6 2. IADVL = 2, IADVF ! Pressure gradient scheme for topo.: 1-transform 2-interpolate 000., ! Fourth order filter coefficient (0 - off) ! (> 0 timester 3 times IPGRAD FILT4 (> 0 timestep at which 2 delta waves are totally removed) 0.0000, ! Long filter coefficient 0=off FXLONG = ``` ``` FYLONG = 0.0000, ! Long filter coefficient 0=off ! Radiation parameters ! Shortwave radiation type 0-none, 2-Mahrer/Pielke, 1-Chen ! Longwave radiation type 0-none, 2-Mahrer/Pielke, 1-Chen ISWRTYP = ILWRTYP = 1, RADFRQ = 1200., ! Frequency of radiation tendency update in seconds LONRAD = ! Longitudinal variation of shortwave (0.no, 1-yes) 1. ! Cumulus parameterization parameters ! convective parameterization flag NNOPARM = 1, 1, 0, ! 0-off, 1-on ! Frequency of conv param. updates in seconds ! vertical motion needed at cloud base for convection CONFRQ = 1200., WCLDBS = .001, ! Surface layer and soil parameterization ! surface layer/soil/veg model ISFCL = ! O-specified surface layer gradients ! 1-soil/vegetation model NVGCON = ! Vegetation type ! 1 -- Crop/mixed farming 2 -- Short grass ! 3 -- Evergreen needleleaf tree 4 -- Deciduous needleleaf tree ! 5 -- Deciduous broadleaf tree 6 -- Evergreen broadleaf tree 8 -- Desert ! 7 -- Tall grass 10 -- Irrigated crop ! 9 -- Tundra !11 -- Semi-desert !13 -- Bog or marsh 12 -- Ice cap/glacier 14 -- Inland water 16 - Evergreen shrub !15 -- Ocean !17 -- Deciduous shrub 18 -- Mixed woodland 298., ! Average seasonal temp ! Initial veg temp offset TSEASN = = TVGOFF 0.. ! Initial veg water storage (not working) .000. VWTRCON = ! Minimum U value to use in computing U_* ! constant land percentage if for all domain UBMIN = 0.25. PCTLCON = 1.0, NSLCON = 6. ! 1=sand 2-loamy sand ! 4=silt loam 5=loam ! 7=silty clay loam 8=clay loam ! 10=silty clay 11=clay 6=sandy clay loam 9=sandy clay ! constant roughness if for all domain ZROUGH = 0.05, ALBEDO = 0.2, ! constant albedo when not running soil model SEATMP = 280., ! constant water surface temperature ! constant surface layer temp gradient for no soil DTHCON = -0., ! constant surface layer moist gradient for no soil DRTCON = .000, SOILDZ = 0., ! soil model grid spacing SLZ = .50, .40, .30, .25, .20, .16, .12, .09, .06, .03, 0.,! soil grid levels ! initial soil moisture ! atmospheric level ! Eddy diffusion coefficient parameters IDIFFK = 1, 1, 1, 1, 1, ! K flag: 1 - Horizontal deformation/ Vertical Mellor Yamada 2 - Anisotropic deformation (horiz and vert differ) 3 - Isotropic deformation (horiz and vert same) 4 - Deardorff TKE (horiz and vert same) ! 4 · Deardorff TKE (horiz and vert same) CSX = .20,.20,.20,.20,.20, ! Adjustable parameter, deformation horiz. K's coefficient CSZ = .20,.20,.20,.20,.20,.20, ! Adjustable parameter, deformation vert. K's coefficient XKHKM = 3.,3.,3.,3.,3., ! Ratio of horizontal K_h to K_m for deformation ZKHKM = 3.,3.,3.,3.,3., ! Ratio of vertical K_h to K_m for deformation AKMIN= 1.0,.75,1.0,2.0,1., ! Ratio of minimum horizontal eddy viscosity coefficient ! to typical value from deformation K ! Microphysics NLEVEL = ! moisture complexity level 3, 3,3,3, 1, 1,1,1, ! moisture complexity level ! Prognose ice nuclei (0-no, 1-yes) ! Microphysics flags ``` ICLOUD = Ο, 0. 0.0. ``` 0, 0,0, IRAIN = ţ 0 - no species 1 - diagnostic concen. 2 - specified mean diameter 0,0, IPRIS = Ο, Ο, 0, 0,0, ISNOW = 0, IAGGR = 0, 0, 0,0, ! ! 3 - specified y-intercept ! 4 - specified concentration 0, 0,0, IGRAUP = 0, IHAIL = 0, ! Microphysics flags ICLOUD = 4,4, 4, 4, 1 - - - 2, 2, 2,2, IRAIN = ! 0 - no species 5, 5,5, TPRTS 1 - diagnostic concen. 0, 0,0, 1 ISNOW = 0, 2 - specified mean diameter IAGGR = 2,2, 1 2, 2, 3 - specified y intercept IGRAUP = Ō, 0,0, 0, 4 - specified concentration IHAIL = 5 - prognostic concentration CPARM = .3e9, .3e9, .3e9, .3e9, .8e9, .3e9, .3e9 ! Microphysics parameters PPARM = 0., 0., 1 - - 0., 0., ! Characteristic diameter, SPARM = .1e-2, .1e-2, .1e-2, .1e-2, number concentration, or = .1e-2, .1e-2, .1e-2, .1e-2, APARM GPARM = .1e-2, .1e-2, .1e-2, .1e-2, HPARM = .3e-2, .3e-2, .3e-2, .3e-2, y-intercept ! minimum crystal mass (kg) AMI0 = 1.e-12, gnus for: cloud rain pris snow aggr graup hail ! gamma shape parms 2., 2., 2., 2., 2., 2., 2., $END $MODEL_SOUND Sounding specification ! Flags for how sounding is specified ! specifies what is in PS array ! 0 - pressure (mb), 1 - heights (m), PS(1)=sfc press(mb) IPSFLG=1, ! specifies what is in TS array ! 0 - temp(C), 1 - temp(K), 2 - pot. temp(K) TTSFLG=2. ! specifies what is in RTS array ! 0 - dew pnt.(C), 1 - dew pnt.(K), 2 - mix rat(g/kg) ! 3 - relative humidity on %, 4 - dew pnt depression(K) IRTSFLG=3, ! specifies what is in US and VS arrays IUSFLG=0, ! 0 - u,v component(m/s), 1 - umoms-direction, vmoms-speed ! source of wind profile: IUSRC = 0, ! 0 - umoms, vmoms, valid at sounding levels (PS) ! -1 - usndg, vsndg, valid at model levels (Z) HS = 0., PS = 1000.,1000.,2000.,3000.,3500.,4500.,7000.,10000.,15000.,20000.,25000., TS = 300.,302.,304.,306.,308.,310.,314.,320.,370.,420.,470., RTS = 60.,60.,60.,60.,10.,10.,10.,10.,10.,10.,10.,10. US = 3.,3.,3.,3.,3.,3.,3.,3.,3.,3.,3. ! Wind components if IUSRC= -1 USNDG = 0., VSNDG = 0., ! lower model level for calculation of (umean, vmean) ! upper model level for calculation of (umean, vmean) KMEAN1 = 0. KMEAN2 = 0. $END $MODEL PRINT ! Specifies the fields to be printed during the simulation ! Number of fields to be printed at each time NPLT = 6, for various cross-sections (limit of 50) ``` ``` IPLFLD = 'UP', 'VP', 'WP', 'THETA', 'TKE', 'RT', ! Field names - see table below ! Format specification if default is unacceptable !! PLFMT(1) = '10PF7.2', ! Cross-section type (1=XZ, 2=YZ, 3=XY) ! Grid-point slab value for third direction ! The following variables can also be set in the $PRNT namelist: IAA, ! IAB, JOA, JOB, NAAVG, NOAVG, PLTIT, PLCONLO, PLCONHI, and PLCONIN. $END 'RC' 'PCPT' - TOTPRE - RC (G/KG) С 'UP' - UP(M/S) 'TKE' - TKE 'HSCL' - HL(M) - RR (G/KG) C 'VP' - VP(M/S) 'RR' - RP(G/KG) C 'WP' - WP(CM/S) 'RP' 'VSCL' - VL(M) 'PP' - PRS (MB) 'RA' -
RA(G/KG) c 'THP' - THP(K) 'TG' - TG (K) 'SLM' - SLM (PCT) 'RL' - RL(G/KG) 'RI' - RI(G/KG) 'THETA' - THETA(K) 'THVP' - THV'(K) 00000000 'CONPR' - CON RATE 'RCOND' - RD(G/KG) - TV(K) 'TV' 'CONP' - CON PCP 'CP' - NPRIS 'RTP' - RT'(G/KG) 'RT' - RT (G/KG) 'RV' - RV (G/KG) 'CONM' - CON MOIS 'THIL' - Theta-il (K) 'TEMP' - temperature (K) 'TVP' - Tv' (K) 'THV' - Theta-v (K) 'RELHUM'-relative humidity (%) 'SPEED'- wind speed (m/s) 'FTHRD' - radiative flux convergence () 'MICRO' - GASPRC С c 'ZI' - ZO (M) 'ZMAT' - ZMAT (M) - ZI (M) 'ZO' 'USTARL'-USTARL(M/S) 'USTARW'-USTARW(M/S) 'TSTARL'-TSTARL (K) 'TSTARW'-TSTARW(K) 'RSTARL'-RSTARL(G/G) 'RSTARW'-RSTARW(G/G) Ċ C 'UW' - UW (M*M/S*S) 'WFZ' - WFZ (M*M/S*S) 'QFZ' - QFZ (G*M/G*S) 'VW' - VW (M*M/S*S) 'TFZ' - TFZ (K*M/S) 'RLONG' - RLONG 'RSHORT' - RSHORT $ISAN_CONTROL MSTAGE = 1, 1, 1, ! Main switches for ! pressure, isentropic, "varfile" processing ! Number of times on which to perform analysis NATIMES = 1, IAHOUR = 24, IADATE = 17, ! Hours to analyze ! Dates IAMONTH = 01, ! Months IAYEAR = 97 ! Years GUESSIST='PRESS'. NCAR archived data file names = '../data/ip17-jan-97-24', TAPR IARAWI = ' ' . ! Archived rawindsonde file name IASRFCE = ' ' . ! Archived surface obs file name ! File names and dispose flags IFNPRS = 'isan/pp', ! Pressure file name prefix ! Dispose flag: 0 = no write, 1 = write IOFLGP= 1. IFNISN = 'isan/pi', ! Isentropic file name prefix ! Dispose flag: 0 = no write, 1 = write IOFLGI= 1, IFNSIG = 'isan/ps', ! Sigma-z file name prefix ! Dispose flag: 0 = no write, 1 = write IOFLGS= 1, IFNVAR = 'isan/pv', ! "Variable initialization" file name prefix ! Dispose flag: 0 = no write, 1 = write IOFLGV= 1, ``` \$END ``` $ISAN_PRESSURE ``` ``` ! Pressure grid information: ! number of grid points in x (lon) direction ! number of grid points in y (lat) direction ! number of pressure levels NPRX=93. NPRY=65, NPRZ=19. ! West longitude bound of pressure data access WPLON = -140.0, SPLAT = 20.0, ! South latitude bound ! Latitude and longitude bounds are north and east ! if positive, south and west if negative. ! East-west grid spacing of pressure data SPCNPRX = 2.5, ! North south spacing SPCNPRY = 1.25, ! Pressure levels (mb) in input dataset to access LEVPR = 1000,950,900,850,800,750,700,650,600, 550,500,450,400,350,300,250,200,150,100, $END Isentropic and sigma-z processing $ISAN_ISENTROPIC ļ------ ! Specify isentropic levels ! number of isentropic levels LEVTH = 280,282,284,286,288,290,292,294,296,298,300,303,306,309,312,315,318,321,324,327,330,335,340,345,350,355,360,380,400,420, NISN 440,460, ! Analyzed grid information: ! number of RAMS grids to analyze NIGRIDS = 3, TOPSIGZ = 20000., ! sigma-z coordinates to about this height ! Bottom (m) of blended sigma·z/isentropic layer in varfiles ! Top (m) of blended sigma·z/isentropic layer HYBBOT = 4000., HYBTOP = 6000., ! Vertical influence of surface observation analysis SECINE = 1000.. ! Weight for sigma·z data in varfile: STGZWT = 1.. 0.= no sigz data, 1.=full weight from surface to HYBBOT ! 1 = feed back nested grid varfile info, 0 = don't 1. NFEEDVAR = 1----- ! Observation number limits: ! maximum number of rawindsondes (archived + special) ! maximum number of surface observations MAXSTA=150, MAXSFC=1000, ! Input archived soundings ? (0-no, 1-yes) IARCSND = 1, ! Input archived surface obs ? 1, IARCSFC = ! Input special soundings ? ISPCSND = 0. ! Input special surface obs ? ISPCSFC = 0. ! Number of stations only to be used NONLYS = ! Station ID's used IDONLYS = '76458', ! Number of stations to be excluded NOTSTA = ! Station ID's to be excluded NOTID ='r76458', Prefix with 'r' for rawindsonde, 's' for surface ! ! Minimum surface station separation in degrees. STASEP = .001, Any surface obs within this distance ``` ``` of another obs will be thrown out unless it has less missing data, in which case the other obs ! will be thrown out. ! ! If ISTAPLT = 1, soundings are plotted; ! If ISTAREP = 1, soundings are listed; ! no objective analysis is done. ISTAPLT = ISTAREP = ! If ISTAREP/ISTAPLT = 0, normal processing is done ! 1-Do upper air analysis, 0-Only do surface IUPPER = 1, ! Grid flag = 0, if no grid point data, only obs IGRIDFL = ! Grid flag = 0, if no grid point data, only obs 1, if all grid point data and obs !!! IGRIDFL = 2, if partial grid point and obs 3, if only grid data .01, .01, .01, GRIDWT = ! Relative weight for the gridded pressure data compared ! to the observational data in the objective analysis ! Grid-observation separation (degrees) GOBSEP 5.0, ! Grid-obs proximity radius (degrees) GOBRAD 5.0, WVLNTH = 1200., 900., 600. ! Used in S. Barnes objective analysis. Wavelength in km to be retained to the RESPON ! percent from the data to the upper air grids. 750., 300., 150., SWVLNTH = ! Wavelength for surface objective analysis .90, .9, .9, .9 Percentage of amplitude to be retained. RESPON = $END Graphical processing $ISAN_GRAPH ! Main switches for plotting ! Pressure coordinate horizontal plots IPLTPRS = 0, ! Isentropic coordinate horizontal plots ! Sigma-z coordinate horizontal plots ! Sigma-z coordinate horizontal plots ! Isentropic coordinate "station" plots IPLTISN = 1, IPLTSIG = 1, IPLTSTA = 0, ! Pressure plotting information ILFT1I = 0, IRGT1I = 18, ! Left boundary window ! Right boundary window IBOT1J = ! Bottom boundary window 3, ! Top boundary window ! Window defaults to entire domain if one equals 0. ITOP1J = 13, ! Number of pressure levels to plot NPLEV IPLEV = 1000,500, ! Levels to be plotted ! Number of fields to be plotted NFLDU1 = 'U','THETA','GEO','RELHUM', ! Field CONU1 = 0.,0.,0.,0., ! Field contour increment IVELU1 = 2,0,0,0, ! Velocity vector flag ! Field names ! Isentropic plotting information 1..... ILFT3I = 0, ! Left boundary window IRGT3I = 18, IBOT3J = 3, ! Right boundary window ! Bottom boundary window ITOP3J = 13, ! Top boundary window Window defaults to entire domain if one equals 0. ! Upper air plots: ``` ``` ! Starting isentropic level for plotting ! Ending isentropic level ! Level increment IUP3BEG = 340, IUP3END = 4000, IUP3INC = 60, ! Number of fields to be plotted ! Velocity vector flag IVELU3 = 1,0, ļ..... ! Surface plotting information ! Uses isentropic plotting window info ! Number of surface fields to plot NFLDS3 = 4, ! Number of surface fields to plot IFLDS3 = 'U','TEMP','PRESS','RELHUM', ! Field names CONS3 = 0.,0.,0.,0.,0., ! Field contour increment IVELS3 = 1,0,0,0,0, ! Velocity vector flag ļ..... Sigma-z plotting information ! Uses isentropic plotting window info ! Starting sigma-z level for plotting ! Ending sigma-z level ! Level increment ISZEND = 26, ISZINC = 6, NFLDSZ = 4, ! Number of fields to be plotted IFLDSZ = 'U', 'PRESS', 'THETA', 'RELHUM', ! Field names CONSZ = 0.,0., ! Field contour increment IVELSZ = 1,0, ! Velocity vector flag ! "Station" plotting information NPLTRAW = 9, ! Approximate number of raw rawinsonde plots per ! frame. 0 turns off plotting. NSTIS3 = 3, ! number of station surface plots ISTIS3 = 'PRESS','TEMP','RELHUM', ! field names 1..... ! Cross-section plotting information NCROSS3 = 0, ! number of cross section slabs ICRTYP3 = 2,1, ! type of slab: 1=E-W, 2=N-S ICRA3 = 1,1, ! left window ICRB3 = 35,43, ! right window ICRL3 = 22,25, ! cross section location NCRFLD3 = 3, ! number of plots on each cross section ICRFLD3 = 'MIXRAT', 'RELHUM', 'THETAE', ! field names THCON3 = 5.,5.,5., ! contour interval of isentropes ACON3 = 0.,0.,0., ! contour interval of other field ! contour interval of other field $END ! Field values for graphical stage Station Sigma-z Isentropic Pressure U U V Ŭ U v V V V PRESS PRESS PRESS GEO TEMP THETA RELHUM RELHUM MIXRAT MIXRAT THETA TEMP GEO RELHUM RELHUM MIXRAT THETA SPEED ENERGY THETAE SPRESS SPEED ENERGY THETAE SPRESS ``` # APPENDIX C ERDAS HYPACT_IN file ``` Whypact in hypref='/u1/met/9701171200.alt3/RAMS/f.a freqpwrt= 600.0000000 hpartfile='./test/H. dtpart= 120.00000000 100000, maxpart= 10000. npartbl= freqavg= 600.0000000 npsources= 21, . 279.9200134 297.2650146 1242.040039 emission= 305.7910156 . 695.7250366 , 629.8619995 , 655.7630615 , 675.3580322 641.5090332 0.000000000E+00. szpwr= 1.000000000 szmin= 1.000000000 szmax= 1.000000000 163200. 163200. 163200. 163200, 163200. 163200, 163200, irelstrt= 163200, 163200, 163200, 163200, 163200. 163200, 163200. 163200. 0, 0. 163200, 163200. 163200, 163200. 163200, 163200, ٥. Λ. 0, 0, 0, 0, Ο, 0, ٥, 0, 0. 0, 0, 0, 0, 0, 0, 0, 0. 0, 0, 0. 0. Ο, 0, 0. 0. 1. 1. 1, 1. 1. ireldur= 1. 1. 1. 1, 1. 1, 1, 1, 1. 1. 0, Ο, 1, 1, 1. 1, 1. 1. n. 0, 0. Ο, 0, 0. 0. 0, 0, 0. 0. Ο, 0. 0, 0, 0, 0, 0. 0, 0. 0. 0, 0, 0. 0. 0. 0. 203000, isimend= Ο. 0, 0. 0, istrtdays= ٥, ο. 0. 0. Ο. 0, 0. 0, 0. 0, 0, 0, 0, 0, 0. 0, 0. 0. 0, 0. 0, 0. 0, 0, 0. 0. 0, 0. 0, 0. 0, 0, Ο, 0, ٥. 0. 0, 0, 0. 0. 0, 0. 0. 0, 0, Ο. 0, 0. idurdavs= 0, 0, 0, 0, 0, 0, 0, Ο. Ο, 0, 0, 0. 0, 0. 0, Ο, 0, Ο, 0. 0, Ο, Ο, 0, 0. Ο, 0, 0. 0. 0, 0, 0. 0. Ο, 0, Ο, 0. 0. 0, 0. 0. 0. 0, ienddays= n tricoord= 0.000000000E+00, , -80.55320740 -80.54810333 , -80.55086517 srcx= -80.55101776 , -80.55413818 -80.54810333 , -80.54810333 , -80.54810333 , -80.54810333 -80.54810333 80.54810333 , -80.54810333 , -80.54810333 , -80.54810333 , -80.54810333 , -80.54810333 80.54810333 , 28.42408943 , 28.42531013 , 28.42695618 srcy= 28.42615509 , 28.42622375 28.42695618 , 28.42695618 28.42695618 28.42695618 28.42695618 , 28.42695618
, 28.42695618 , 28 28.42695618 28.42695618 28 42695618 0.000000000E+00, 0.000000000E+00, 0.000000000E+00, 0.000000000E+00, 0.000000000E+00, ``` ``` 975.0999756 1000.949951 950.0999756 925.0999756 856.3499756 1200.000000 1450.099976 1085.750000 1028.599976 1057.199951 0.000000000E+00, 0.00000000E+00, 0.00000000E+00, 0.000000000E+00, 2050.100098 0.000000000E+00, 0.0000000000E+00, 0.000000000E+00, 0.000000000E+00, 0.0000000000E+00, 0.000000000E+00, 789.0000000 808.2000122 833.7999878 xsize= 470.3999939 705.7999878 921.2000122 909.2000122 862.0000000 883.0000000 898.0000000 767.4000244 799.4000244 826.0000000 848.7999878 894.5999756 399.7999878 622.2000122 399.7999878 727.5999756 679.4000244 0.0000000000E+00, 0.00000000E+00, 0.000000000E+00, 0.000000000E+00, 399.7999878 0.000000000E+00, 0.000000000E+00, 0.000000000E+00, 0.00000000E+00, 0.00000000E+00, 833.7999878 789.0000000 808.2000122 705.7999878 ysize= 470.3999939 909.2000122 921.2000122 898.0000000 862.0000000 883.0000000 767.4000244 799.4000244 826.0000000 894.5999756 848.7999878 399.7999878 399.7999878 622.2000122 727.5999756 679.4000244 0.000000000E+00, 0.000000000E+00, 0.00000000E+00, 0.000000000E+00, 399.7999878 0.000000000E+00, 0.000000000E+00, 0.000000000E+00, 0.00000000E+00, 0.000000000E+00, 0.000000000E+00, 0.000000000E+00, 0.000000000E+00, 0.000000000E+00, 0.000000000E+00, 0.000000000E+00, 0.000000000E+00, 0.0000000000E+00, 0.000000000E+00, 0.000000000E+00, 33.40002441 16.69998169 16.70001221 100.0000000 zsize= 100.0000000 28.50000000 114.2999878 28.59997559 33.50000000 28.50000000 26.70001221 25.00000000 112.5000000 25.00000000 25.00000000 200.0000000 300.1999512 28.59997559 , 28.5000000 , 200.000000 , 300.1999512 , 0.000000000E+00, 0.000000000E+00, 0.000000000E+00, 0.000000000E+00, 28.59997559 28.50000000 28,60003662 899.8000488 0, ihfall= ihturb= 1, sourcetype(1)='lag/1/ellipse/total', sourcetype(2)='lag/1/ellipse/total', sourcetype(3)='lag/1/ellipse/total', sourcetype(4)='lag/1/ellipse/total', sourcetype(5) = 'lag/1/ellipse/total', sourcetype(6)='lag/1/ellipse/total', sourcetype(7) = 'lag/1/ellipse/total', sourcetype(8) = 'lag/1/ellipse/total', sourcetype(9)='lag/1/ellipse/total', sourcetype(10)='lag/1/ellipse/total' sourcetype(11)='lag/1/ellipse/total', sourcetype(12) = 'lag/1/ellipse/total', sourcetype(13)='lag/1/ellipse/total'. sourcetype(14)='lag/1/ellipse/total', sourcetype(15)='lag/1/ellipse/total', sourcetype(16)='lag/1/ellipse/total', sourcetype(17)='lag/1/ellipse/total', sourcetype(18)='lag/1/ellipse/total', sourcetype(19)='lag/1/ellipse/total', sourcetype(20)='lag/1/ellipse/total', sourcetype(21)='lag/1/ellipse/total', 200. 200. 200, 200, 200, 200. 200. numparts= 200, 200. 200, 200 200. 200, 200. 200, 0. 200, 0. 200. 200. 200, 200. 200. 0, 0, 0, 0, 0, 0, 0, 0, 0, 0, Ο, 0, Ο, 0, 0. 0, 0, 0. 0, 0, 0. 0, Ο, 0. 0. 0. 0. rotation= 0.000000000E+00, 400. mxcq= mycg= 400 40, mzcg= delxcg= 600.000000 600.000000 delycq= 75.00000000 delzcg= centxcg= -80.56600 ``` # APPENDIX D PROWESS HYPACT_IN file ``` &HYPACT_IN hypref='/u1/met/970117.12/RAMS/f.a', freqpwrt=600., iavgout=1, hpartfile='./test/H.', dtpart=120., maxpart=46000, npartbl=46000, freqavg=600., ihturb=1, iadvord=2, nspecies=0, npsources=2, irelstrt=163000,163000,060000,060000,060000, istrtdays= 0, 0, 0, 0, 0, 0, ireldur =000500,000500,002000,002000,002000, 0, idurdays= 0, Ο, 0, isimend =203000, ienddays= 0, numparts=3000,3000,400,400,400, emission=1.,1.,1.,1.,1., tricoord=-4.,42.,-3.,43.,-2.,41., 2.,4.,6.,3.,5.,7., 2.,4.,6.,3.,5.,7., srcy=28.448,28.448, srcx=-80.566,-80.566, srcz=600.,1800., xsize=600.,600.,3000.,3000., ysize=600.,600.,6000.,6000., zsize= 400.,400.,100.,100., sourcetype(1)='lag/1/ellipse/total', sourcetype(1) = lag/1/cllipse/total', sourcetype(3) = lag/1/cllipse/total', sourcetype(4)='lag/2/rectangle/total', sourcetype(5)='both/3/ellipse/scaled', rotation=0.,0.,30.,30.,45.,45., ihfall=0, szpwr=1.,1.,1.,1.,1., szmin=1.,1.,1.,1.,1., szmax=1.,1.,1.,1.,1., mxcg=400, mycq=400, mzcg=40, delxcg=600., delycg=600., delzcg=75., centycg=28.00, centxcg=-80.566, ixyslab=4, ixzslab=100, ivzslab=0, &end ``` ### NOTICE Mention of a copyrighted, trademarked or proprietary product, service, or document does not constitute endorsement thereof by the author, ENSCO, Inc., the AMU, the National Aeronautics and Space Administration, or the United States Government. Any such mention is solely to inform the reader of the resources used to conduct the work reported herein. ## REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Washington Headquarters Services, Directorate for information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. | 1204; Almigion; VA EELOL 1001; III | | | THE PATER COVERED | |---|--|------------|---------------------------| | 1. AGENCY USE ONLY (Leave blank) | 2. REPORT DATE | i i | PE AND DATES COVERED | | | July 2000 | Contractor | Report | | 4. TITLE AND SUBTIITLE | | | 5. FUNDING NUMBERS | | Delta II Explosion Plume A | nalysis Report | | | | 6. AUTHOR(S) | C-NAS10-96018 | | | | Randolph J. Evans | | | | | 7. PERFORMING ORGANIZATION NAME(| 8. PERFORMING ORGANIZATION REPORT NUMBER | | | | ENSCO, Inc., 1980 North Atlar | 00-004 | | | | Beach, FL 32931 | NAME (C) AND ADDRESS(ES) | | 10. SPONSORING/MONITORING | | 9. SPONSORING/MONITORING AGENCY | AGENCY REPORT NUMBER | | | | NASA, John F. Kennedy Space
Space Center, FL 32899 | CR-2000-208582 | | | | 11. SUPPLEMENTARY NOTES | | | | | | and Climatalog | 7) | | | Subject Cat.: #47 (Meteorol | | <u></u> | 12B. DISTRIBUTION CODE | | 12A. DISTRIBUTION/AVAILABILITY STAT | 128. DISTRIBUTION CODE | | | | Unclassified - Unlimited | | | | 13. ABSTRACT (Maximum 200 Words) A Delta II rocket exploded seconds after liftoff from Cape Canaveral Air Force Station (CCAFS) on 17 January 1997. The cloud produced by the explosion provided an opportunity to evaluate the models which are used to track potentially toxic dispersing plumes and clouds at CCAFS. The primary goal of this project was to conduct a case study of the dispersing cloud and the models used to predict the dispersion resulting from the explosion. The case study was conducted by comparing mesoscale and dispersion model results with available meteorological and plume observations. The models used in the study are part of the Eastern Range Dispersion Assessment System (ERDAS) and include the Regional Atmospheric Modeling System (RAMS), HYbrid Particle And Concentration Transport (HYPACT), and Rocket Exhaust Effluent Dispersion Model (REEDM). The primary observations used for explosion cloud verification of the study were from the National Weather Service's Weather Surveillance Radar 1988-Doppler (WSR-88D). Radar reflectivity measurements of the resulting cloud provided good estimates of the location and dimensions of the cloud over a four-hour period after the explosion. The results indicated that RAMS and HYPACT models performed reasonably well. Future upgrades to ERDAS are recommended. | 14. SUBJECT TERMS | | | 15. NUMBER OF PAGES 104 | |--|---|--|-------------------------| | Dispersion, Diffusion,
Rocket Explosion, We
REEDM, Hazardous M | ather Radar, RAMS, F | g, Launch Plume,
HYPACT, ERDAS, | 16. PRICE CODE | | 17. SECURITY CLASSIFICATION OF REPORT | 18. SECURITY CLASSIFICATION OF THIS PAGE UNCLASSIFIED | 19. SECURITY CLASSIFICATION OF ABSTRACT UNCLASSIFIED | NONE | | | | | | <i>a</i> . | | | |---|--|--|--|------------|----|--| | | | | | | • | ` | | | | | | | | | | | | | | | |
 | ıı | | | • | | | | |---|--|--|--| ٠ |